

**FORMULASI DAN KARAKTERISASI PATI BONGGOL PISANG
KEPOK (*MUSA PARADISIACA* L) SEBAGAI BAHAN
BAKU PEMBUATAN CANGKANG KAPSUL
YANG DIKOMBINASIKAN DENGAN
KARAGENAN**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana
Farmasi Jurusan Farmasi (S.Farm) Pada Fakultas
Kedokteran Dan Ilmu Kesehatan
UIN Alauddin Makassar

Oleh :

NURMINAH
NIM. 70100115007

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2019**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Nurminah
NIM : 70100115007
Tempat, Tanggal Lahir : Belawa Wajo, 19 November 1996
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Belawa
Judul : Formulasi dan Karakterisasi Pati Bonggol Pisang
Kepok (*Musa paradisiaca* L) Sebagai Bahan Baku
Pembuatan Cangkang Kapsul yang
Dikombinasikan dengan Karagenan.

Menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau buatan orang lain sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, 2019

Penyusun

Nurminah
NIM. 70100115007

PENGESAHAN SKRIPSI

Skripsi yang berjudul **"Formulasi dan Karakterisasi Pati Bonggol Pisang Kepok (*Musa paradisiaca* L) sebagai Bahan Baku Pembuatan Cangkang Kapsul yang Dikombinasikan dengan Karagenan"** yang disusun oleh Nurminah, NIM: 70100115007, Mahasiswi Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Sidang Munaqasyah yang diselenggarakan pada hari Senin, 11 November 2019 M yang bertepatan dengan 14 Rabi'ul Awal 1441 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 11 November 2019 M

14 Rabi'ul Awal 1441 H

DEWAN PENGUJI:

Ketua	: Dr. dr. Syatirah Jalaluddin, Sp.A., M.Kes. (.....)	
Sekretaris	: Munifah Wahyuuddin, S.Farm., M.Sc., Apt. (.....)	
Pembimbing I	: Surya Ningsi, S.Si., M.Si., Apt. (.....)	
Pembimbing II	: Nur Syamsi Dhuha, S.Farm., M.Si. (.....)	
Penguji I	: Mukhriani, S.Si., M.Si., Apt. (.....)	
Penguji II	: Dr. Hj. Nurlaelah Abbas, LC., M.A. (.....)	

Diketahui oleh:

Dekan Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

Dr. dr. Syatirah Jalaluddin, Sp.A., M.Kes.

NIP. 19800701 200604 2 002

KATA PENGANTAR

Segala puji dan syukur penulis panjatkan ke hadirat Allah SWT atas rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan penelitian dan penulisan skripsi ini. Salawat dan Taslim penulis curahkan kepada Nabi Besar Muhammad SAW, yang telah menyingkap kegelapan wawasan umat manusia ke arah yang lebih beradab dan manusiawi.

Skripsi dengan judul “Formulasi dan Karakterisasi Pati Bonggol Pisang Kepok (*Musa paradisiaca* L) Sebagai Bahan Baku Pembuatan Cangkang Kapsul yang Dikombinasikan dengan Karagenan” ini disusun sebagai salah satu syarat untuk memperoleh gelar sarjana Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

Dalam penulisan skripsi ini, penulis mendapatkan bantuan dan dukungan dari banyak pihak, baik secara langsung maupun tidak langsung, berupa motivasi, pikiran, serta petunjuk-petunjuk sehingga skripsi ini dapat terselesaikan sebagaimana mestinya.

Melalui kesempatan ini penulis juga ingin menyampaikan ucapan terima kasih dan penghargaan yang setinggi-tingginya kepada:

1. Rektor Universitas Islam Negeri (UIN) Alauddin Makassar Prof. H. Hamdan Juhannis MA., PhD., yang telah menjadi pimpinan kampus dan bertanggung jawab atas status kemahasiswaan peneliti.
2. Wakil Rektor I Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. Mardan, M.Ag, Wakil Rektor II Universitas Islam Negeri (UIN) Alauddin Makassar Dr. Wahyuddin, M.Hum, Wakil Rektor III Universitas Islam Negeri (UIN) Alauddin Makassar Prof. Dr. Darussalam, M.Ag, Wakil Rektor IV

Universitas Islam Negeri (UIN) Alauddin Makassar Dr. H. Kamaluddin Abunawas, M.Ag.

3. Dekan Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Dr. dr. Syatirah Jalaluddin, Sp.A., M.Kes., yang telah menerima peneliti sebagai mahasiswa kesehatan FKIK.
4. Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Dr. Hj. Gemy Nastity Handayani. S.Si., M.Si., Apt., Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Dr. Faiz Satrianegara. SKM., Mars., Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Dr. Mukhtar Luthfi, M.Pd.
5. Ketua Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Andi Asrul Ismail, S.Farm., M.Sc., Apt., dan Sekretaris Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar Syamsuri syakri, S.Farm., M.Si., Apt., yang begitu banyak mengayomi dan menuntun peneliti selama menjadi mahasiswa Farmasi.
6. Pembimbing I Surya Ningsi, S.Si., M.Si., Apt., yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing peneliti mulai dari proposal hingga menyelesaikan skripsi.
7. Pembimbing II Nur Syamsi Dhuha, S.Farm., M.Si., yang telah banyak memberikan bantuan, nasehat dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing peneliti.

8. Penguji kompetensi Mukhriani, S.Si., M.Si., Apt, yang telah banyak memberikan arahan dan bimbingan serta meluangkan waktunya untuk memberikan koreksi dan saran dalam penyusunan skripsi ini.
9. Penguji agama Dr. Hj. Nurlaelah Abbas, LC.,M.A yang telah banyak memberikan arahan dan saran terkhusus dari segi tinjauan islam terhadap penelitian ini yang begitu membangun untuk peneliti.
10. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi hingga selesainya skripsi ini.
11. Seluruh Laboran Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar yang banyak memberikan waktu serta bimbingan untuk penulis dalam menyelesaikan skripsi ini.
12. Teman-teman seperjuangan angkatan 2015 (Pulv15), kakanda senior dan KKN Desa PAO, terima kasih untuk semua bentuk bantuan dan pelajaran hidup. Semoga kita selalu kompak dalam segala situasi dan semoga kita selalu dalam lindungan Allah Swt. Teman-teman KKN yang senantiasa memberikan dukungan, semangat, do'a dan rasa nyaman, terima kasih atas kebersamaan kalian selama ini, *Uhibbukifillah*.
13. Terkhusus ucapan terima kasih penulis haturkan sebesar-besarnya kepada orang tua tercinta, Ayahanda Baharuddin dan ibunda Hatijah dengan seluruh kasih sayang dan pengorbanan serta dukungan penuhnya, baik berupa materi, nasehat, dan doa yang tulus, saudara-saudaraku, serta keluarga yang senantiasa memberikan restu, bantuan, semangat dan do'anya, semoga apa yang telah kalian berikan akan bernilai ibadah disisiNya serta jalan yang akan membawa menuju syurgaNya kelak

Penulis menyadari bahwa masih terdapat kekurangan pada penyusunan skripsi ini. Oleh karena itu, kritik dan saran yang membangun sangat diharapkan demi penyempurnaan skripsi ini ke depannya. Semoga skripsi ini dapat bermanfaat dan bernilai ibadah di sisi Allah SWT. Aamiin.

Gowa,

2019

Penulis,

Nurminah

NIM. 70100115007

DAFTAR ISI

SAMPUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI.....	iiii
KATA PENGANTAR	iv
DAFTAR ISI	viii
DAFTAR TABEL	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN	xii
ABSTRAK.....	xii
ABSTRACT.....	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Definisi Operasional dan Ruang Lingkup	5
D. Kajian Pustaka.....	5
E. Tujuan dan Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA.....	8
A. Uraian Tanaman Pisang (Musa paradisiaca L)	8
B. Bonggol pisang	18
C. Pati.....	20
D. Karakterisasi Pati.....	26
E. Karagenan.....	27

F. Kapsul	29
G. Tinjauan Islam Pemanfaatan Tumbuhan dalam Perspektif Islam.....	41
BAB III METODOLOGI PENELITIAN	46
A. Jenis, Lokasi dan Waktu Penelitian.....	46
B. Pendekatan Penelitian.....	46
C. Sampel	46
D. Instrumen Penelitian.....	46
E. Teknik Pengolahan dan Analisis Data.....	47
BAB IV HASIL DAN PEMBAHASAN	53
A. Hasil Penelitian	53
B. Pembahasan	55
BAB V PENUTUP	63
A. Kesimpulan.....	63
B. Saran	63
KEPUSTAKAAN	64
LAMPIRAN.....	68
RIWAYAT HIDUP	80

DAFTAR TABEL

Tabel 1. Kandungan Senyawa Dalam Pisang.....	16
Tabel 2. Kandungan Gizi dalam Bonggol Pisang.....	20
Tabel 3. Ukuran kapsul.....	36
Tabel 4. Rancangan Formula.....	49
Tabel 5. Hasil Rendamen Pati	53
Tabel 6. Hasil Pengamatan Organoleptis Pati	53
Tabel 7. Hasil Evaluasi Pati.....	53
Tabel 8. Hasil Evaluasi Spesifikasi Cangkang kapsul.....	54
Tabel 9. Hasil Evaluasi Uji waktu hancur Cangkang Kapsul.....	54
Tabel 10. Hasil Evaluasi Kadar Air Cangkang Kapsul	55

DAFTAR GAMBAR

Gambar 1.	Pohon Pisang.....	10
Gambar 2.	Buah Pisang Kepok.....	10
Gambar 3.	Bonggol Pisang Kepok	18
Gambar 4.	Struktur Amilosa dan Amilopektin.....	22
Gambar 5.	Bonggol pisang kepok.....	74
Gambar 6.	Bonggol pisang yang telah diblender.....	74
Gambar 7.	Endapan Pati bonggol pisang kepok	74
Gambar 8.	Pati bonggol pisang kepok	74
Gambar 9.	Organoleptis Pati.....	75
Gambar 10.	Kadar Air Pati	75
Gambar 11.	Kadar Abu Pati.....	75
Gambar 12.	Pencampuran semua bahan formulasi Cangkang kapsul	75
Gambar 13.	Formula larutan Cangkang Kapsul	76
Gambar 14.	Alat Cetak (Pin) Modifikasi setelah dicelup, di masukkan dioven...76	
Gambar 15.	Cangkang kapsul	76
Gambar 16.	Formula V	76
Gambar 17.	Formula I Cangkang Kapsul	77
Gambar 18.	Formula II Cangkang Kapsul.....	77
Gambar 19.	Formula III Cangkang Kapsul	77
Gambar 20.	Formula IV Cangkang Kapsul	77
Gambar 21.	Pengukuran Panjang Badan dan Tutup Cangkang Kapsul	78
Gambar 22.	Pengukuran Diameter Badan dan Tutup Cangkang Kapsul.....	78
Gambar 23.	Pengukuran Volume Badan Cangkang Kapsul.....	78
Gambar 24.	Pengukuran Ketebalan Cangkang Kapsul.....	78
Gambar 25.	Pengukuran Berat Cangkang Kapsul	79

DAFTAR LAMPIRAN

Lampiran 1. Ekstraksi Pati dan Evaluasi	69
Lampiran 2. Pembuatan Cangkang Kapsul dan Evaluasi	70
Lampiran 3. Perhitungan Hasil	71
Lampiran 4. Gambar Hasil Penelitian.....	74

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRAK

Nama : Nurminah
Nim : 70100115007
Judul : “Formulasi dan Karakterisasi Pati Bonggol Pisang Kepok (*Musa paradisiaca* L) Sebagai Bahan Baku Pembuatan Cangkang Kapsul yang Dikombinasikan dengan Karagenan “

Kapsul sangat penting dalam pengemasan sediaan obat. Cangkang kapsul komersial umumnya berasal dari gelatin sapi atau babi. Salah satu alternatif pengganti gelatin dari bahan non hewani dapat diperoleh dari polisakarida seperti pati. Sumber alami pati salah satunya adalah bonggol pisang. Penelitian ini bertujuan untuk memanfaatkan pati bonggol pisang kepok (*Musa paradisiaca* L) yang dikombinasikan dengan karagenan sebagai bahan baku cangkang kapsul. Metode yang digunakan dalam penelitian ini yaitu laboratorium eksperimental dengan melakukan pencetakan secara manual yaitu dengan pencelupan cetakan ke dalam larutan pembentuk kapsul. Formulasi larutan yang digunakan pada penelitian ini terdiri atas lima formula yaitu pati : karagenan 1:2, 1:1, 2:1, 0:3, 3:0. Formulasi terbaik dilihat dari parameter spesifikasi cangkang kapsul, waktu hancur dan kadar air kapsul. Cangkang kapsul yang diperoleh memiliki spesifikasi panjang kapsul bagian badan 18,21–18,95 mm dan tutup 11,25–11,83 mm, diameter badan 7,21–7,28 mm dan tutup 7,23-7,63 mm, volume 0,60-0,66 mL, ketebalan 0,123-0,206 mm, berat kapsul 0,1227-0,1545 g. waktu hancur cangkang kapsul 13–21 menit. Sedangkan kadar Air cangkang kapsul 4,34 %–5,92 %. Formulasi terbaik terdapat pada cangkang kapsul formula III dengan konsentrasi pati: karagenan 2:1 yang memiliki spesifikasi panjang kapsul bagian badan 18,33 mm dan tutup 11,25 mm, diameter badan 7,25 mm dan tutup 7,23 mm, volume 0,63 mL, ketebalan 0,123 mm, berat kapsul 0,1489 g. waktu hancur 13 menit dan kadar air 4,34%. Berdasarkan hasil penelitian yang didapatkan, pati bonggol pisang yang dikombinasikan dengan karagenan dapat dibuat cangkang kapsul. Dimana hasil evaluasi cangkang kapsul hampir mendekati spesifikasi cangkang kapsul komersial.

Kata Kunci : Cangkang kapsul, pati Bonggol Pisang dan Karagenan.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

ABSTRACT

Name : Nurminah
Nim : 70100115007
Title : "Formulation and Characterization of Banana Kepok tuber starch (*Musa paradisiaca* L) As Raw Material Preparation of the Capsule Shell Combined with Carrageenan "

Capsule is very important in the packaging of pharmaceutical preparations. Commercial capsule shell is generally made of gelatin from cows and pigs. One of the alternatives to gelatin from non-animal raw material can be obtained from polysaccharides like starch. Natural sources of starch one of which is a tuber bananas. This study aims to utilize starch kepok banana weevil (*Musa paradisiaca* L) that combined with carrageenan as raw material for the capsule shell. The method used in this research is the experimental laboratory with printing manually, by dipping the mold into a capsule-forming solution. Formulation solution used in this study consists of five formulas, namely starch: carrageenan 1: 2, 1: 1, 2: 1, 0: 3, 3: 0. Formulation of the best views of the capsule shell specification parameters, disintegration time and the water content of the capsule. Obtained capsule shell length specifications capsule body portion and the lid from 11.25 to 11.83 18.21 to 18.95 mm mm, body diameter of 7.21 to 7.28 mm and 7.23 to 7.63 mm cap, volume 0.60 to 0.66 mL, 0.123 to 0.206 mm in thickness, 0,1227- 0.1545 g in weight capsule. disintegration time capsule shell 13-21 minutes. While the water content of the capsule shell 4.34% -5.92%. Best formulations contained in the capsule shell of formula III with a concentration of starch: carrageenan 2: 1 which has a length specifications 18.33 mm capsule body portion and cap 11.25 mm, body diameter of 7.25 mm and 7.23 mm cap, volume of 0.63 mL, a thickness of 0.123 mm, weight of 0.1489 g capsules. disintegration time 13 minutes and the water content of 4.34%. Based on the results obtained, starch banana weevil in combination with carrageenan capsule shell can be made. Where the results of the evaluation of the capsule shell capsule shell nearing commercial specifications.

Keywords : Capsule shell, tuber starch Bananas and Carrageenan.

BAB I

PENDAHULUAN

A. Latar Belakang

Potensi produksi buah pisang di Indonesia memiliki daerah sebaran buah pisang yang luas, hampir diseluruh wilayah merupakan daerah penghasil pisang. Sentra produksi pisang di Indonesia adalah Jawa Barat, Jawa Tengah, Jawa Timur, Sumatra Utara, Sumatra Barat, Sumatra Selatan, Lampung, Kalimantan, Sulawesi, Bali dan Nusa Tenggara Barat. Perkembangan produktivitas pisang di Indonesia dari tahun 1980 sampai dengan tahun 2013 cenderung mengalami peningkatan. Jika pada tahun 1980 produktivitas pisang sebesar 12,53 ton/ha, maka pada tahun 2013 telah mencapai 60,70 ton/ha. Sedangkan pustaka lainnya menyebutkan produksi pisang di Indonesia pada tahun 2013 sebesar 6.279.290 ton atau mengalami peningkatan sebesar 90238 ton atau sekitar 1,45% dibandingkan tahun 2012 (Prabawati, 2008).

Di Sulawesi Selatan sendiri persentase pohon pisang yang dibudidayakan menduduki 5 urutan terbesar di Indonesia, sedangkan persentase produktivitas buahnya menduduki 10 urutan terbesar (Prabawati, 2008). Sehingga tidak dapat dipungkiri bahwa jumlah limbah yang dihasilkan sama besarnya dengan jumlah produktivitasnya.

Peningkatan produksi buah pisang tersebut seharusnya diimbangi dengan pemanfaatan yang optimal dari limbah yang dihasilkan seperti kulit batang, daun dan bonggolnya. Selama ini limbahnya hanya dimanfaatkan untuk pakan ternak dan bahan bakar, padahal limbah tersebut dapat ditingkatkan kualitasnya menjadi

suatu bahan baku kimia yang penting. Limbah pisang masih belum mendapatkan penanganan yang cukup karena pada limbah pisang masih mengandung pati, protein, dan serat yang cukup tinggi (Dewati, 2008)

Sediaan kapsul banyak digunakan karena kepraktisannya dan dapat menutupi rasa yang tidak menyenangkan dari obat (Gadri, 2012). Kapsul merupakan bahan yang sangat penting dalam pengemasan sediaan obat. Cangkang kapsul komersial umumnya terbuat dari bahan gelatin yang berasal dari babi atau sapi dimana sumber gelatin tersebut menjadi masalah untuk kalangan tertentu terkait kehalalannya (Christi, 2016). Permintaan gelatin di Indonesia semakin meningkat pertahun. Hingga Juni 2016 Indonesia mengimpor gelatin sebanyak 62,076 ton (BPS, 2011).

Alternatif sumber gelatin dapat diperoleh dari ikan dan unggas, akan tetapi volume gelatin yang dihasilkan relatif kecil sehingga diperlukan alternatif pengganti gelatin dari bahan non hewani yang dapat diperoleh dari polisakarida seperti pati (Christi, 2016).

Pati merupakan polisakarida yang keberadaannya melimpah di alam, sehingga mudah ditemukan dimana saja. Pengembangan produk baru dan diversifikasi olahan dari berbagai tepung dalam menunjang ketahanan pangan selama ini masih terfokus pada sumber daya tepung yang ada seperti tepung terigu, beras, jagung, dan tapioka (Winarti, September 2012). Potensi pengembangan tepung yang selama ini merupakan limbah dan belum digunakan, seperti bonggol pisang yang biasanya setelah dipanen pisanganya, bonggol dibiarkan membusuk di lahan pertanian. Hampir di seluruh wilayah Indonesia

terdapat tanaman pisang yang beraneka ragam jenis varietasnya. Buah pisang juga merupakan buah dengan jumlah produksi paling banyak di Indonesia, jika dibandingkan dengan produksi buah lainnya (BPS, 2012). Selain buahnya, bagian lain dari tanaman pisang juga dapat dimanfaatkan oleh masyarakat misalnya kulit pisang dan bonggol pisang.

Pemanfaatan bonggol pisang ini menjadi tepung didasarkan bahwa bonggol merupakan komponen polisakarida yang tentunya bisa dioleh menjadi sumber tepung baru. Bonggol pisang kaya akan serat pangan, serat pangan menurut Astawan (2004) serat kasar terbukti mampu mencegah berbagai macam penyakit, diantaranya penyakit gigi, *diabetes mellitus*, tekanan darah tinggi, obesitas, serta meningkatkan kesehatan mikroflora usus. Secara morfologi bonggol pisang merupakan bagian umbi batang yang banyak mengandung cadangan makanan terutama pati. Dalam 100 gram bahan bonggol pisang kering mengandung karbohidrat kering 66,2 gram dan bonggol pisang segar mengandung karbohidrat 11,6 gram (Ole, 2013).

Menurut Rosdiana (2009) bonggol pisang memiliki komposisi yang terdiri dari 76% pati dan 20% air. Pati ini menyerupai pati tepung sagu dan tepung tapioka. Bonggol pisang yang berasal dari varietas berbeda diasumsikan memiliki kandungan pati pada setiap tanaman adalah perbedaan varietas, lingkungan tempat tumbuh (tanah, cahaya, iklim) dan umur panen (Nurdjanah, 2007). Kandungan gizi bonggol pisang yang cukup tinggi memungkinkan bonggol pisang untuk dijadikan sebagai alternatif bahan pangan yang cukup potensial (Zain, 2017).

Desiyana (2011) menyarankan penambahan senyawa hidrokoloid untuk memperbaiki sifat fisika dan mekanik pati. Hidrokoloid yang digunakan adalah Karagenan, dimana karagenan berasal dari sebuah rumput laut *Rhodophyceae* yang dapat dimanfaatkan sebagai bahan pembuatan gel dan pengental atau penstabil (Susilowati, 2016).

Penggunaan pati yang dikombinasikan dengan karagenan memberikan sifat fisik yang baik, dimana jika hanya menggunakan pati tanpa penambahan hidrokoloid seperti karagenan akan membentuk larutan yang encer. Setelah penambahan karagenan formula yang didapatkan lebih baik. Karena karagenan memiliki sifat gel yang keras dan kokoh (Christi, 2016).

Berdasarkan latar belakang diatas, ada beberapa tuntutan yang harus diikuti dalam hal etika konsumsi obat, salah satunya adalah memperhatikan status kehalalan obat tersebut. Oleh karena itu dibutuhkan alternatif pengganti cangkang kapsul dari gelatin yaitu pati dari bonggol pisang kepok (*musa paradisiaca1*) yang dikombinasikan dengan karagenan, sehingga dapat dimanfaatkan sebagai bahan baku cangkang kapsul pengganti gelatin.

B. Rumusan Masalah

1. Apakah pati bonggol pisang kepok (*musa paradisiaca1*) yang dikombinasikan dengan karagenan dapat menghasilkan formulasi cangkang kapsul dengan karakteristik dan mutu yang baik?
2. Berapa konsentrasi pati bonggol pisang kepok (*musa paradisiaca1*) dan karagenan sebagai bahan baku pada formulasi cangkang kapsul dengan karakteristik dan mutu yang baik?

C. Definisi Operasional dan Ruang Lingkup

1. Definisi Operasional

- a. Formulasi adalah perumusan, merumuskan, atau menyusun dalam bentuk sediaan yang baik.
- b. Karakterisasi merupakan kegiatan yang dilakukan dalam rangka mengenali seluruh karakter – karakter yang dimiliki oleh cangkang kapsul meliputi pengujian organoleptis, kadar air dan kadar abu yang digunakan sebagai bahan pembuatan cangkang kapsul
- c. Cangkang Kapsul adalah wadah yang membungkus obat
- d. pati bonggol pisang, merupakan pati yang tidak larut air yang digunakan sebagai bahan dasar dalam pembuatan cangkang kapsul
- e. Karagenan adalah polisakarida yang diekstrak dari rumput laut merah kelas *Rhodophyceae* yang dapat dimanfaatkan sebagai bahan baku pembuatan cangkang kapsul.

2. Ruang Lingkup

Ruang lingkup ini menggunakan pati dari bonggol pisang kepok (*musa paradisiaca1*) sebagai bahan dasar dalam pembuatan cangkang kapsul. Dimana pati yang didapat dilakukan karakterisasi yang meliputi pengujian organoleptis, kadar air dan kadar abu. Cangkang kapsul yang dihasilkan kemudian dilakukan evaluasi berupa spesifikasi cangkang kapsul, waktu hancur dan kadar air.

D. Kajian Pustaka

1. Berdasarkan penelitian yang dilakukan oleh Saragih tahun 2013 dengan judul analisis mutu tepung bonggol pisang dari

berbagai varietas dan umur panen yang berbeda. Dimana didapatkan hasil yang baik yaitu pada bonggol pisang kepok.

2. Berdasarkan penelitian yang dilakukan oleh Muhammad Irfan Said, Suharjono Triatmojo, Yuny erwanto dan Achmad Fudholi pada tahun 2014 yang berjudul aplikasi gelatin kulit kambing bligon sebagai bahan dasar dalam formula terhadap sifat-sifat cangkang kapsul obat, pembuatan cangkang kapsul keras dilakukan secara manual dengan menggunakan cetakan kapsul (pin) modifikasi dari bahan plastic PVC yaitu dengan pencelupan cetakan ke dalam larutan pembentuk kapsul. Peneliti menjadikan penelitian ini sebagai dasar untuk penggunaan alat pencetak dan metode pembuatan cangkang kapsul.
3. Berdasarkan penelitian yang dilakukan oleh Pipih Suptijah, Sugeng Heri Suseno dan Kurniawati pada tahun 2012 yang berjudul aplikasi karagenan sebagai cangkang kapsul keras alternative pengganti kapsul gelatin. Cangkang kapsul yang terbaik dilihat dari beberapa parameter yaitu analisis spesifikasi cangkang kapsul, waktu hancur dan kadar air cangkang kapsul. Peneliti menjadikan penelitian ini sebagai dasar untuk evaluasi dalam formulasi cangkang kapsul.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui pada pati bonggol pisang kepok (*musa paradisiaca1*) yang dikombinasikan dengan karagenan dapat menghasilkan formulasi cangkang kapsul dengan karakteristik dan mutu yang baik

- b. Untuk mengetahui konsentrasi pati bonggol pisang kepok (*musa paradisiaca1*) dan karagenan sebagai bahan baku pada formulasi yang menghasilkan cangkang kapsul dengan karakteristik dan mutu yang baik.

2. Manfaat Penelitian

- a. Dapat menambah data ilmiah pengetahuan serta gambaran mengenai formulasi cangkang kapsul dari pati bonggol pisang yang dikombinasikan dengan karagenan.
- b. Dapat mengoptimalkan pemanfaatan pati bonggol pisang kepok (*musa paradisiaca1*) yang dikombinasikan dengan karagenan sebagai salah satu bahan dasar pembuatan cangkang kapsul.

BAB II

TINJAUAN PUSTAKA

A. Uraian Tanaman Pisang (*Musa paradisiaca* L)

1. Deskripsi Tanaman Pisang

Pisang adalah tanaman buah berupa herba yang berasal dari kawasan di Asia Tenggara termasuk juga Indonesia. Tanaman ini kemudian menyebar ke benua Afrika khususnya di Madagaskar, Amerika Selatan dan Amerika Tengah. Pisang termasuk salah satu buah yang mudah untuk tumbuh pada daerah yang memiliki iklim tropis yang basah, lembab dan panas dengan curah hujan optimal 1.520-3.800 mm/tahun dan dua bulan kering. Pisang merupakan jenis tanaman yang mempunyai beberapa komposisi baik pada segi kandungan karbohidrat, protein, fosfor maupun kandungan lainnya yang dibutuhkan untuk manusia. Komposisi nilai gizi yang terdapat antara satu jenis pisang dengan jenis pisang yang lain hamper sama hanya saja yang membedakannya adalah jumlah dari kandungan gizi antara jenis-jenis pisang tersebut (Wulansari, 2016).

Pisang merupakan salah satu buah yang banyak dikembangkan di seluruh wilayah Indonesia. Pisang umumnya dapat tumbuh di dataran rendah sampai pegunungan dengan ketinggian 2000 m. Tanaman pisang terdiri dari akar, batang, daun, bonggol, bunga dan buah. Akarnya berupa akar serabut yang berpangkal pada umbi batang (bonggol). Akar terbanyak terdapat dibagian bawah tanah yang tumbuh sampai kedalaman 75-150 cm di dalam tanah. Akar yang berada dibagian samping umbi batang tumbuh ke samping atau mendatar. Pada umumnya pisang ditanam dan dimanfaatkan buahnya serta daunnya yang sering dijadikan sebagai

pembungkus makanan dan olahan lain. Setelah itu batang dan bonggol pisang ditebang dan dibiarkan begitu saja. Untuk menanggulangi limbah yang tidak terpakai pada pohon pisang yaitu bonggolnya, maka bonggol pisang dapat dimanfaatkan untuk diambil patinya. Pati dari bonggol pisang ini menyerupai tepung sagu dan tepung tapioka (Wulansari, 2016).

Pisang merupakan tanaman yang pertumbuhannya tidak bergantung pada musim. Sehingga pisang sangat mudah untuk dijumpai. Berdasarkan cara mengkonsumsinya pisang dikelompokkan menjadi dua yaitu *banana* dan *plantain*. *banana* adalah pisang yang sering dikonsumsi dalam bentuk yang segar setelah buah dipetik dari pohonnya tanpa diolah terlebih dahulu menjadi produk yang lain. Sedangkan *plantain* adalah pisang yang dikonsumsi setelah diolah menjadi produk makanan lain seperti keripik, selai pisang, pisang goreng dan lain-lain. Semua bagian tanaman pisang sering dimanfaatkan mulai dari buah, bunga hingga daun. Namun masih sedikit yang memanfaatkan dan mengolah bonggol dari pohon pisang (Nahwi, 2016).

Pisang (*Musa paradisiaca*) merupakan buah yang banyak digemari oleh masyarakat Indonesia dari berbagai kalangan. Selain karena mudah didapat dan harganya terjangkau, buah pisang juga mengandung gizi tinggi dan sumber vitamin, mineral dan juga karbohidrat. Kandungan nutrisi lainnya seperti serat dan vitamin A, B dan C, dapat membantu memperlancar sistem metabolisme tubuh, meningkatkan daya tahan tubuh dari radikal bebas serta menjaga kondisi tetap kenyang dalam waktu lama (Wijaya, 2013).

2. Klasifikasi pisang kepok

Pisang kepok merupakan salah satu buah pisang yang enak dimakan setelah diolah terlebih dahulu. Pisang kepok memiliki buah yang sedikit pipih dan kulit yang tebal, jika sudah matang warna buahnya akan menjadi kuning. Pisang kepok memiliki banyak jenis, namun yang lebih dikenal adalah pisang kepok putih dan pisang kuning (Prabawati, 2008).

Menurut Suhastyo (2011) menyebutkan bahwa pisang kepok merupakan produk yang cukup baik dalam pengembangan sumber pangan lokal karena pisang kepok dapat tumbuh di sembarang tempat sehingga produksi buahnya selalu tersedia.

Gambar 1. Pohon Pisang
(Sumber: Dokumentasi Pribadi, 2019)

Gambar 2. Buag Pisang Kepok
(Sumber: Dokumentasi Pribadi, 2019).

Berdasarkan hasil varietas tanaman yang dilakukan di Laboratorium Botani Jurusan Biologi Fakultas Matematika dan Ilmu Pengetahuan Alam Universitas Negeri Makassar diperoleh hasil:

Kingdom : Plantae

Divisi : Magnoliophyta

Kelas : Liliopsida

Ordo : Musales
 Familia : Musaceae
 Genus : Musa
 Spesies : *Musa paradisiaca* L. Var. Kepok

3. Nama Tanaman

- a. Nama Indonesia : Pisang Kepok
- b. Nama Daerah : Cau, gedang, pisang, kisang, ghedhang, kedhang, pesang, pisah (Jawa), pisang, galuh, gaol, punti, puntik, puti, pusi, galo, awal pisang, gae (Sumatra), harias, peti, pisang, punsi, pute, puti, rahias (Kalimantan), biu, pisang, kalo, mutu, punti, kalu, muu, muku, muko, busaa, busa, wusa, huni, hundi, uki (Nusa Tenggara), tagin, see, lambi, lutu, loka, unti, pepe, sagin, punti, uti (Sulawesi), fudir, pitah, uki, temai, seram, kula, uru, temae, empulu, fust, fiat, tela, tele, luke (Maluku), dan nando, rumaya, pipi, mayu (Irian).
- c. Nama Asing : Xiang jiao (China), kluai namwaa (Thailand), banana, plantain (Inggris).

(Dalimartha, 2007).

4. Morfologi Tanaman

Tanaman pisang terdiri dari beberapa jenis. Namun secara morfologi tanaman pisang tidaklah berbeda. Tanaman pisang merupakan tanaman dengan akar serabut tanpa akar tunggang. Akar tanaman pisang biasanya memiliki panjang 75-150 cm tergantung varietasnya. Batang tanaman pisang sendiri berupa

batang sejati atau umbi batang dan biasa dikenal dengan nama bonggol. Batang sejati tanaman pisang bersifat keras dan memiliki titik tumbuh (mata tunas) yang akan menghasilkan daun dan bunga pisang, selain batang sejati tanaman pisang juga memiliki batang semu. Batang semu ini terdiri dari pelepah daun panjang yang saling membungkus dan menutupi hingga membentuk batang yang kuat. Batang semu tanaman pisang biasanya memiliki panjang 3-8 m tergantung varietasnya. Tanaman pisang juga memiliki bunga yang berbentuk bulat lonjong dengan bagian ujung yang runcing. Bunga pisang yang baru muncul dikenal juga dengan nama jantung pisang. Bunga tanaman pisang terdiri atas tangkai bunga, daun penumpung bunga dan mahkota bunga. Tangkai bunga bersifat keras dan berukuran besar dengan diameter sekitar 8 cm. Mahkota bunga sendiri memiliki warna putih dan tersusun melintang masing-masing sebanyak dua baris. Bunga tanaman pisang berkelamin satu dengan benang sari berjumlah lima buah dan bakal buah berbentuk persegi. Buah tanaman pisang memiliki bentuk yang beragam, ada yang bulat memanjang, bulat pendek dan bulat persegi selain itu rasa, aroma, warna kulit dan daging buah juga berbeda tergantung varietasnya (Cahyono, 2009).

Tanaman pisang telah ada sejak manusia ada. Namun, saat itu pisang masih merupakan tanaman liar yang tidak dibudidayakan. Hal itu, karena manusia di awal kebudayaan hanya berperan sebagai pengumpul (*food gathering*) tanpa merasa perlu untuk menanamnya kembali. Namun, pada saat kebudayaan pertanian menetap dimulai, pisang termasuk dalam golongan tanaman pertama yang dipelihara. Pisang adalah tanaman herba yang berasal dari kawasan Asia

Tenggara (termasuk Indonesia). Tanaman buah ini kemudian menyebar luar ke kawasan Afrika (Madagaskar), Amerika Selatan dan Amerika Tengah. Penyebaran tanaman ini selanjutnya hampir merata ke seluruh dunia, yakni meliputi daerah tropik atau subtropik, dimulai dari Asia Tenggara ke timur melalui Lautan Teduh ke Hawaii. Selain itu, tanaman pisang menyebar ke barat melalui Samudra Atlantik, Kepulauan Kanari sampai Benua Amerika. Di kalangan masyarakat Asia Tenggara, diduga pisang telah lama dimanfaatkan, terutama tunas dan pelepahnya yang diolah menjadi sayuran. Saat ini, bagian-bagian lain dari tanaman pisang pun juga telah dimanfaatkan. Adapun bagian-bagian tanaman pisang, diantaranya: (Suyanti, 2008).

a. Akar

Pohon pisang berakar rimpang dan tidak mempunyai akar tunggang yang berpangkal pada umbi batang. Akar terbanyak berada di bagian bawah tanah. Akar ini tumbuh menuju bawah sampai kedalaman 75-150 cm. sedang akar yang berada di bagian samping umbi batang tumbuh ke samping atau mendatar. Dalam perkembangannya, akar samping bisa mencapai ukuran 4-5 m (Suyanti dan Supriyadi, 2008). Tanaman pisang berakar serabut dan tidak memiliki akar tunggang. Akar-akar serabut tersebut tumbuh di bagian bawah batang, terutama pada bagian bawah. Akar-akar yang tumbuh di bagian bawah akan tumbuh lurus menuju pusat bumi (tumbuh vertikal) hingga kedalaman 75-150 cm tergantung pada varietasnya. Sementara, perakaran yang tumbuh di bagian atas, tumbuh menyebar kearah samping (tumbuh horizontal) hingga 4 m atau lebih (Suyanti, 2008).

b. Batang

Batang pisang sebenarnya terletak di dalam tanah, yakni berupa umbi batang. Di bagian atas umbi batang terdapat titik tumbuh yang menghasilkan daun dan suatu saat akan tumbuh bunga pisang (jantung). Sedangkan yang berdiri tegak di atas tanah dan sering dianggap sebagai batang merupakan batang semu. Batang semu ini terbentuk dari pelepah daun panjang yang saling menutupi dengan kuat dan kompak sehingga bisa berdiri tegak layaknya batang tanaman. Oleh karena itu, batang semu kerap dianggap batang tanaman pisang yang sesungguhnya. Tinggi batang semu berkisar 3, 5-7, 5 m tergantung dari jenisnya (Suyanti, 2008)

c. Daun

Helaian daun pisang berbentuk lanset memanjang yang letaknya tersebar dengan bagian bawah daun tampak berlilin. Daun ini diperkuat oleh tangkai daun yang panjangnya antara 30-40 cm. Oleh karena tidak memiliki tulang-tulang pada bagian tepinya, daun pisang mudah sekali terkoyak oleh hembusan angin yang kencang (Suyanti, 2008).

d. Bunga

Bunga pisang disebut juga dengan jantung pisang karena bentuknya yang menyerupai jantung. Bunga pisang tergolong berkelamin satu, yakni berumah satu dalam satu tandan. Daun penumpu bunga biasanya berjejal rapat dan tersusun secara spiral. Daun pelindung yang berwarna merah tua, berlilin, dan mudah rontok berukuran panjang 10-25 cm. bunga tersebut tersusun dalam dua baris melintang, yakni bunga betina berada di bawah bunga jantan (jika ada). Lima daun tenda bunga melekat sampai tinggi dengan panjang 6-7 cm. benang sari yang

berjumlah 5 buah pada bunga betina terbentuk tidak sempurna. Pada bunga terdapat bakal buah yang berbentuk persegi, sedangkan pada bunga jantan tidak terdapat bakal buah (Suyanti, 2008).

e. Buah

Biasanya, setelah bunga keluar, akan terbentuk satu kesatuan bakal buah yang disebut sebagai sisir. Sisir pertama yang terbentuk akan terus memanjang membentuk sisir kedua, ketiga, dan seterusnya. Pada kondisi ini, sebaiknya jantung pisang dipotong karena sudah tidak bisa menghasilkan sisir lagi (Suyanti, 2008).

Buah pisang memiliki bentuk, ukuran, warna kulit, warna daging, rasa, dan aroma yang beragam, tergantung pada varietasnya. Bentuk buah pisang beragam, ada yang bulat panjang, bulat pendek, bulat agak persegi, dan sebagainya (Cahyono, 2009).

1. Kandungan Kimia

Menurut hasil penelitian dari Balai Penelitian dan Pengembangan Industri, tanaman pisang mengandung berbagai macam senyawa seperti air, gula pereduksi, sukrosa, pati, protein kasar, pektin, lemak kasar, serat kasar, dan abu. Sedangkan di dalam kulit pisang terkandung senyawa pektin yang cukup besar (Ahda, 2008).

Buah pisang kepok mengandung karbohidrat, kalsium, fosfor, vitamin A, B dan C. Beberapa senyawa metabolit sekunder yang dapat digunakan sebagai obat untuk radang tonsil dan kurang darah juga dapat ditemukan pada pisang ini (Atun, 2007).

Akar mengandung serotonin, norepinefrin, tanin, hidroksitriptamin, dopamin, vitamin A, B dan C. buah mengandung flavonoid, glukosa, fruktosa, sukrosa, tepung, protein, lemak, minyak menguap (atsiri), kaya akan vitamin (A, B, C, dan E), mineral (kalium, kalsium, fosfor, dan Fe), pektin, serotonin, 5-hidroksitriptamin, dopamin, dan noradrenalin. Kandungan kalium pada buah pisang cukup tinggi yang kadarnya bervariasi tergantung jenis pisangnya. Sedangkan pada buah yang muda banyak mengandung tanin (Dalimartha, 2007).

Kandungan gizi yang terdapat dalam setiap 100 g buah pisang matang adalah: kalori 99 kal; protein 1,2 g; lemak 0,2 g; karbohidrat 25,8 mg; serat 0,7 g; kalsium 8 mg; fosfor 28 mg; besi 0,5 mg; vitamin A 44 RE; vitamin B 0,08 mg; vitamin C 3 mg; dan air 72 g (Cahyono, 2009). (Nofalina, 2013)

Persentase kadar serat tertinggi diperoleh dari bonggol pisang kapok lebih besar dibandingkan dengan pisang lain seperti pisang raja, mahuli, susu, dan ambon (Saragih b. , 2013).

Kandungan berbagai senyawa dalam pisang dapat dilihat pada Tabel 1.

Tabel 1. Kandungan Senyawa Dalam Pisang

No.	Hasil Tes Kimiawi Laboratorium	Kadar
1.	Air	73,60 %
2.	Protein	2,15 %
3.	Lemak	1,34 %
4.	Gula Pereduksi	7,62 %
5.	Pati	11,48 %
6.	Serat Kasar	1,52 %
7.	Abu	1,03 %
8.	Vitamin	36
9.	Vitamin C mg/100 g	31
	Mineral	26
	Ca, mg/100 g	63

Fe, mg/100 g	
P, mg/100 g	

(Dewati, 2008).

2. Kegunaan

Tanaman pisang dapat dimanfaatkan oleh masyarakat mulai dari bunga, buah, daun, batang sampai bonggolpun dapat dibuat sayur. Pisang merupakan tanaman hortikultura yang penting karena potensinya yang cukup besar dan produksi pisang berlangsung tanpa mengenal musim (Dewati, 2008).

Secara umum pisang mempunyai kandungan gizi yang baik. Buah ini kaya karbohidrat, mineral, dan vitamin. Mengacu dari Wikipedia, 100 gr pisang memasok 136 kalori. Ini berarti kandungannya 2 kali lipat dibandingkan apel. Kandungan energi pisang merupakan energi instan, yang mudah tersedia dalam waktu singkat, sehingga bermanfaat dalam menyediakan kebutuhan kalori sesaat. Sedangkan kandungan protein dan lemak pisang sangat rendah, yaitu hanya 2,3 persen dan 0,13 persen. Karena itu, tidak perlu takut kegemukan walau mengonsumsi pisang dalam jumlah banyak (Rumpis, 2011).

Air yang terkandung dalam pisang utamanya pisang klutuk dan kepok berkhasiat sebagai obat berbagai macam penyakit, misalnya pendarahan dalam usus, amandel, disentri, memperbaiki pertumbuhan rambut, dan cairan kumur. Pada bagian batangnya banyak digunakan sebagai obat penyakit kencing yang panas dan penawar racun warangan. Pada bagian bunga memiliki kandungan lemak, protein, karbohidrat, dan vitamin yang tinggi sehingga sangat baik digunakan sebagai bahan sayuran (Cahyono, 2009).

B. Bonggol pisang

Gambar 3. bonggol Pisang Kepok
(Sumber: Dokumentasi Pribadi,
2019).

Bonggol merupakan sifat khas *rhizoma* dari tanaman *monocotyledonae* yang dapat menumbuhkan anakan baru. Bula *rhizoma* dibelah dari atas ke bawah terlihat bagian paling tengah yang disebut *central cylinder*, sedangkan lapisan luarnya disebut *cortex*. Bagian di atasnya merupakan tempat tumbuh batang yang terdiri dari pelepah-pelepah (Nofalina, 2013).

Pada saat panen bonggol pisang dari pohon pisang terdapat penanganan khusus, agar hasil bonggol pisang yang dipanen tidak mempengaruhi kualitas dari bonggol pisang tersebut. Penanganan pasca panen merupakan tahapan kegiatan yang dilakukan pada saat setelah panen agar hasil pertanian siap dan aman digunakan oleh konsumen dan atau diolah lebih lanjut oleh industri. Pada saat panen terdapat faktor yang mempengaruhi kualitas bonggol pisang yaitu pada saat penebangan pohon pisang lebih baik bonggol pisangnya juga ditebang kemudian langsung diambil untuk diolah jangan dibiarkan di tanah karena tanpa penanganan yang cepat, umbi-umbian tersebut akan memburuk keadaannya apabila dibiarkan

selama 3 hari, hal tersebut akan menjadikan perubahan warna pada bonggol pisang yang disebut dengan sistem respirasi pada umbi tersebut (Nofalina, 2013).

Respirasi menyebabkan beekurangny cadangan makanan (dalam bentuk pati, gula, dan lain-lain) dalam komoditas, mengurangi rasa dari komoditas (terasa hambar) dan memacu pembusukan (Nofalina, 2013). Oleh karena itu penyimpanan setelah panen dapat mempengaruhi kualitas dari bonggol pisang tersebut (Nofalina, 2013).

Bonggol pisang (umbi batang pisang) merupakan bahan makanan yang jarang dimanfaatkan oleh masyarakat, bahkan mungkin belum dimanfaatkan sama sekali, karena ketidaktahuan masyarakat terhadap manfaat dan kandungan didalam bonggol pisang. Kebanyakan bagian bonggol tersebut tidak terpakai dan dibuang begitu saja. Tetapi dalam kemajuannnya, banyak terdapat produk yang berasal dari bonggol pisang, misalnya keripik bonggol pisang, sayur lodeh bonggol pisang dan lain sebagainya (Nofalina, 2013).

Pengembangan produk baru dan diversifikasi olahan dari berbagai tepung dalam menunjang ketahanan pangan selama ini masih terfokus pada sumber daya tepung yang ada seperti tepung terigu, beras, jagung, dan tapioka. Potensi pengembangan tepung yang selama ini merupakan limbah dan belum digunakan maksimal, seperti bonggol pisang yang biasanya setelah dipanen pisangny, bonggol dibiarkan membusuk di lahan pertanian (Saragih b. , 2013).

Komposisi antara satu jenis pisang dengan lainnya hampir sama hanya jumlah kandungan gizinya yang berbeda. Adapun kandungan dalam bonggol pisang ditunjukkan pada tabel 2 dibawah ini:

Tabel 2. Kandungan Gizi dalam Bonggol Pisang

No.	Kandungan Gizi	Bonggol Basah	Bonggol Kering
1.	Kalori (kal)	43,00	425,00
2.	Protein (gram)	0,36	3,45
3.	Lemak (gram)	0	0
4.	Karbohidrat (gram)	11,60	66,20
5.	Kalsium (mg)	15,00	60,00
6.	Fosfor (mg)	60,00	150,00
7.	Zat besi (mg)	0,50	2,00
8.	Vitamin A (SJ)	0	0
9.	Vitamin B1 (mg)	0,01	0,04
10.	Vitamin C (mg)	12,00	4,00
11.	Air	86,00	20,00
12.	Bagian yang dapat dikonsumsi (%)	100	100

(Maudi, 2008)

Bonggol pisang merupakan limbah dari hasil panen tanaman pisang yang mengandung pati cukup tinggi. Kandungan pati disetiap varietas bonggol pisang berbeda, misalnya pada bonggol pisang kepok mengandung pati sebanyak 64,20%, bonggol pisang mas mengandung pati sebanyak 67,80% dan bonggol pisang batu mengandung pati sebanyak 69,13% (Asni, 2015).

Rendamen pati yang didapatkan dari disetiap varietas bonggol pisang berbeda yaitu bonggol pisang kepok sebesar 12,56%, bonggol pisang ambon sebesar 11,63%, bonggol pisang raja sebesar 12,30% (Saragih b. , 2013) dan (Zain, 2017), bonggol pisang mas sebesar 5,067% dan bonggol pisang batu 5,379% (Nofiandi, 2019).

C. Pati

Pati merupakan simpanan karbohidrat dalam tumbuh-tumbuhan dan merupakan karbohidrat utama yang dimakan manusia. Komposisi amilopektin dan amilosa berbeda dalam pati pada berbagai bahan makanan. Amilopektin pada

umumnya terdapat dalam jumlah lebih besar. Sebagian pati mengandung antara 15% dan 35% amilosa. Pati adalah salah satu jenis polisakarida karbohidrat atau karbohidrat kompleks. Pati ini tidak dapat larut dalam air, berwujud bubuk putih, tawar dan tidak berbau. Pati merupakan bahan utama yang dihasilkan oleh tumbuhan untuk menyimpan kelebihan glukosa sebagai produk dari hasil proses fotosintesis dalam jangka waktu yang panjang. Hewan dan manusia juga menjadikan pati sebagai sumber energy yang sangat penting. Pati adalah sumber energi utama bagi orang dewasa terutama penduduk-penduduk Negara berkembang dan dikonsumsi sebagai bahan makanan pokok (Chandra, 2011).

Pati adalah polisakarida yang memiliki monomer glukosa yang dihubungkan dengan ikatan glikosidik. Pati memiliki Kristal bergranula yang tidak dapat larut dalam air dengan kondisi murni pada temperatur yang ruangnya memiliki bentuk dan ukuran yang sesuai dengan jenis tanamannya. Pati ini tidak dapat larut didalam air namun dapat larut pada asam asetat 1% -2%. Namun, pemanfaatan pati dapat digunakan menjadi bahan utama pembuatan cangkang kapsul (Selpiana, 2015).

Pati adalah karbohidrat yang merupakan polimer glukosa, dan terdiri atas amilosa dan amilopektin. Pati dapat diperoleh dari biji-bijian, umbi-umbian, sayuran, maupun buah-buahan. Sumber alami pati antara lain adalah jagung, labu, kentang, ubi jalar, pisang, *barley* dan gandum (Herawati, 2011).

Pati merupakan makromolekular yang terdiri dari 2 komponen polimer yaitu α -D-glukosa berbentuk lurus dan bercabang dengan perbandingan 1:3. Kedua polimer ini disebut amilosa dan amilopektin. Amilosa merupakan

komponen pati yang berbentuk lurus yang mengandung sampai 6000 unit glukosa yang bergabung melalui ikatan α - (1,4)-D-glukosa. Amilopektin merupakan komponen pati yang berbentuk cabang yang terdiri dari 20-30 unit glukosa bergabung melalui ikatan α -(1,4)-D-glukosa dan α -(1,6)-D-glukosa. Pada amilopektin cabang terikat diposisi 1,6 pada rantai utama polimer (Perez, 2009).

Gambar 4. Struktur Amilosa dan Amilopektin (Rowe, 2009).

Struktur pada granula pati, amilosa dan amilopektin tersusun dalam suatu cincin. Adapun jumlah cincin dalam suatu granula pati kurang lebih ada 16 buah, yang terdiri atas cincin lapisan amorf dan cincin lapisan semikristal (Hustiany, 2006). Pada amilosa merupakan suatu fraksi gerak, dimana dalam granula pati letaknya tidak pada satu tempat saja, namun bergantung pada jenis pati. Pada umumnya amilosa terletak diantara molekul-molekul amilopektin dan secara acak berada pada selang – seling diantara daerah amorf dan suatu Kristal. Pada saat

dipanaskan dalam air, amilopektin akan membentuk lapisan yang transparan, yaitu larutan dengan nilai viskositas tinggi dan berbentuk lapisan – lapisan seperti untaian tali. Pada amilopektin cenderung terjadinya retrogradasi dan tidak membentuk suatu gel, kecuali pada konsentrasi yang tinggi (Belitz, 1999).

Pati terdiri dari 2 fraksi yang dapat dipisahkan dengan air panas. Fraksi terlarut disebut amilosa dan fraksi yang tidak larut disebut amilopektin. Amilosa mempunyai struktur lurus dan amilopektin mempunyai rantai cabang (Winarno, Kimia Pangan dan Gizi, 2002). Pada amilopektin memiliki struktur hidrogen yang kuat menyerupai ikatan unsur asam amino pada gelatin. Persamaan bentuk ikatan ini dapat diindikasikan akan mempunyai sifat mirip gelatin, yaitu mempunyai daya pengental dan perekat (Pahluvi, 2010).

Pada pati amilopektin merupakan molekul yang paling dominan. Pada granula pati rantai amilopektin ini mempunyai keteraturan susunan. Rantai cabang amilopektin mempunyai sifat yang seperti amilosa dimana dapat membentuk struktur *heliks* diperkirakan 4-6% ikatan dalam setiap molekul yaitu amilopektin adalah ikatan α - 1,6. Pada nilai tersebut walaupun kecil tetapi mempunyai dampak sekitar lebih dari 20.000 percabangan pada setiap molekul amilopektin. sifat amilopektin berbeda dengan sifat dari amilosa karena banyak percabangan seperti retrogradasi lambat dan pasta yang terbentuk tidak dapat membentuk sebuah gel tetapi bersifat lengket dan elastis (Estiasih, 2006).

Penyerapan air akan mempengaruhi keberadaan serat, protein, sertarasio amilosa dan amilopektin (Kusnandar, 2011). Pada amilosa molekulnya lebih kecil dibandingkan dengan amilopektin. dimana amilosa lebih muda menjadi

komponen yang larut air dibandingkan dengan amilopektin pada saat dilakukan pemanasan (Rauf R, 2015).

Pada tingkat penyerapan dan pengembangan dalam air tergantung terhadap kandungan dalam amilosa. Semakin tinggi kandungan dalam amilosa, maka kemampuan pati untuk menyerap suatu air akan mengembang menjadi lebih besar karena pada amilosa mempunyai kemampuan membentuk suatu ikatan hidrogen yang lebih besar daripada amilopektin. Amilosa termasuk senyawa yang bersifat polar, maka semakin tinggi kadar amilosa pati kelarutannya dalam air juga meningkat sebaliknya pada amilopektin (Alam, 2008).

Pada saat dipanaskan dalam air, amilopektin akan membentuk suatu lapisan yang tampak transparan, yaitu larutan dengan viskositas yang tinggi dan berbentuk lapisan – lapisan seperti untaian tali. Amilopektin cenderung tidak terjadi retrogradasi dan tidak akan membentuk gel, kecuali pada konsentrasi tinggi (Herawati, 2011).

Pada produk makanan, amilopektin akan bersifat merangsang terjadinya proses mekar (*puffing*) dimana produk makanan yang berasal dari pati, memiliki kandungan amilopektin yang tinggi dan akan bersifat ringan, garing dan renyah (Winarno, Enzim Pangan, 1995).

Pada hidrolisis amilosa dimana akan lebih cepat daripada hidrolisis rantai yang bercabang seperti amilopektin atau glikogen. Dimana laju hidrolisis akan meningkat jika tingkat polimerisasi menurun dan laju hidrolisis akan lebih cepat pada rantai yang lurus (Winarno, Enzim Pangan, 1995).

Amilopektin memiliki sifat alir dan daya kompresibilitas yang kurang baik, tetapi memiliki sifat *granuler* yang mengembang dan daya pengikat yang baik, sehingga amilopektin ini berpotensi untuk dimanfaatkan sebagai bahan baku dalam pembuatan cangkang kapsul pengganti gelatin (Oktavia AD, 2013).

Pati dapat digunakan sebagai bahan utama dalam pembuatan cangkang kapsul karena memiliki sifat yang elastis dan menyerupai plastic dai polimer minyak bumi. Pembentukan cangkang kapsul dengan bahan dasar pati menggunakan prinsip gelatinisasi. Gelatinisasi adalah peristiwa pembengkakan granula di dalam sel tumbuhan disebabkan karena terserapnya air sehingga membentuk gel (Selpiana, 2015).

Gelatinisasi merupakan perubahan yang terjadi pada granula pada waktu mengalami kenaikan yang luar biasa dan tidak dapat kembali ke bentuk semula. Gelatinisasi juga disebut sebagai peristiwa koagulasi koloid dengan ikatan rantai polimer atau penyerapan zat terlarut yang membentuk jaringan tiga dimensi yang tidak terputus sehingga dapat mengakibatkan terperangkapnya air dan terhentinya aliran zat cair yang ada disekelilingnya kemudian mengalami proses pengorentasian partikel. Suhu gelatinisasi adalah suhu pada saat granula pati pecah dan berbeda-beda bagi tiap jenis pati serta merupakan suatu kisaran. Viscometer suhu gelatinisasi dapat ditentukan, misalnya pada jagung 62-70°C, beras 68-78°C, gandum 54,5-60°C, kentang 58-66°C, dan tapioka 52-64°C (Coniwanti, 2014).

D. Karakterisasi Pati

1. Organoleptis

Organoleptis adalah jenis karakterisasi yang paling sederhana diantara jenis karakterisasi yang dilakukan karena hanya mengendalikan panca indra saja dan merupakan proses karakterisasi awal. Uji organoleptik ini dilakukan dengan melihat warna, bentuk, dan bau (Yulianingtyas, 2016). Untuk pati bonggol pisang sendiri memiliki bentuk serbuk sangat halus, berwarna putih dan tidak berbau. Hal ini telah sesuai dengan syarat mutu tepung sejenis berdasarkan SNI 01-3727-1999 (Perindustrian, 1995).

2. Kadar Air

Analisa kadar air dilakukan untuk mengetahui jumlah air yang terkandung dalam bahan pangan dimana akan berpengaruh terhadap masa simpannya. Semakin tinggi kadar air maka masa simpannya semakin pendek karena akan semakin cepat terkontaminasi oleh mikroba (Setiani, 2013). Menurut standar industri indonesia, kadar air pati ialah maksimum 14%.

3. Kadar Abu

Pengujian kadar abu dilakukan untuk mengetahui kandungan komponen anorganik atau garam mineral yang tertinggal pada pembakaran dan pemijaran senyawa organik (Suptijah, 2012). Nilai yang dipersyaratkan adalah maksimal atau rentang yang diperbolehkan terkait dengan kemurnian dan kontaminasi (RI D. , 2000). Menurut standar industri indonesia, kadar abu pati ialah maksimum 15%.

E. Karagenan

Indonesia merupakan negara kepulauan yang sebagian besar wilayahnya berupa perairan dengan potensi hasil kelautan yang cukup besar. Salah satu potensinya adalah rumput laut yang memiliki nilai ekonomi tinggi terutama rumput laut merah dari jenis *Eucheuma cottonii* yang menghasilkan karagenan dengan sifat gel yang keras dan kokoh dengan adanya ion kalium. Karagenan banyak dimanfaatkan dalam industri sebagai pengental, stabilizer dan pembentuk gel pada makanan dan produk lainnya (Christi, 2016).

Karagenan adalah salah satu ingredien pangan yang berfungsi sebagai penstabil, pengental, dan pembentuk gel. Sementara budidaya *E. spinosum* di Indonesia berada di perairan Nusa Penida, Sumenep, dan Takalar. Diperkirakan lokasi budidaya rumput laut berpengaruh terhadap kualitas karagenan yang dihasilkan (Diharmi, 2016).

Karagenan merupakan senyawa hidrokoloid yang berasal dari sebuah rumput laut *Rhodophyceae*, dimana bisa dimanfaatkan sebagai bahan material berbasis polisakarida salah satunya adalah cangkang kapsul keras (Suptijah, 2012).

Karagenan diperlukan sebagai alternatif pengganti bahan baku gelatin. Karagenan merupakan senyawa hidrokoloid yang berasal dari rumput laut *Rhodophyceae*, jenis rumput laut yang biasa digunakan yaitu *Eucheuma cottonii*. Bixler dan Hans (2010) menunjukkan data produksi *E. cottonii* mengalami peningkatan pada tahun 2000 sekitar 27.000 ton/tahun menjadi 85.000 ton/tahun pada tahun 2009. Ketersediaan bahan baku yang melimpah dan kehalalan yang

terjamin, diharapkan dapat menggantikan kapsul gelatin sebagai kapsul komersial (Suptijah, 2012).

Karagenan memiliki sifat penting yaitu mampu mengubah sebuah cairan menjadi padatan atau mengubah sol menjadi sebuah gel yang bersifat *reversible*. Sifat inilah yang dapat menyebabkan tepung karagenan sangatlah luas penggunaannya, baik pada bidang pangan maupun non pangan (Wenno, 2009).

Karagenan adalah hasil ekstrak dari rumput laut merah spesies *Gigartina*, *C. crispus*, *Hypnea*, *Eucheuma cottonii* dan *E. spinosum*. Karagenan digunakan dalam industri pangan karena memiliki sifat fungsional sebagai pengental, pembentuk gel, penstabil, meningkatkan tekstur pada *keju cottage*, mengontrol viskositas dan tekstur pada *pudding* dan *dairy dessert*, penstabil dalam industri daging, sosis, dan hamburger rendah lemak (Diharmi, 2016).

Karagenan mempunyai daya mengembang yang cukup tinggi sehingga cocok untuk menjadi basis sediaan yang dapat melepaskan obat dengan cepat. Daya mengembang karagenan dalam medium aqua destillata bernilai $7,08 \pm 0,26$ dalam waktu 15 menit (Setiawan, 2012).

Karagenan yang ada, dapat larut dalam air dan tidak larut dalam pelarut organik, minyak atau lemak. Meskipun demikian, kemampuan karagenan untuk larut dalam air tergantung dari kandungan grup sulfat dan kation berasosiasi dengannya. Film yang terbuat dari karagenan bersifat transparan, kuat, bersih dan fleksibel meskipun pada kelembaban yang rendah (Setiawan, 2012).

F. Kapsul

Kapsul adalah sediaan padat yang terdiri dari obat dalam cangkang keras atau lunak yang dapat larut. Cangkang umumnya terbuat dari gelatin, tapi dapat juga terbuat dari pati atau bagian lain yang sesuai (POM, 1995).

Gelatin adalah material ideal untuk pembentukan cangkang kapsul karena *edible* dan larut, membentuk cangkang yang kuat, lapis tipis dan berubag dari bentuk larutan menjadi bentuk gel sedikit di atas temperature lingkungan. Gelatin segera larut dalam cairan air pada temperature tubuh. Jika temperatur turun di bawah 30°C, gelatin menjadi tidak larut, hanya mengabsorpsi air dan memelar (*swell*) (Agoes, 2013).

Gelatin bersifat stabil di udara bila dalam keadaan kering, akan tetapi mudah mengalami peruraian oleh mikroba bila menjadi lembab atau bila disimpan dalam larutan berair. Oleh karena itu, kapsul gelatin yang lunak mengandung lebih banyak uap air daripada kapsul keras, pada pembuatannya ditambahkan bahan pengawet untuk mencegah timbulnya jamur dalam cangkang kapsul. Biasanya kapsul keras gelatin mengandung uap air antara 9-12%. Bilamana disimpan dalam lingkungan dengan kelembapan yang tinggi maka penambahan uap air akan diabsorpsi oleh kapsul, dan kapsul keras ini akan rusak dari bentuk bentuk kekerasannya. Sebaliknya, dalam lingkungan udara yang sangat kering, sebagian dari uap air yang terdapat dalam kapsul gelatin mungkin akan hilang dan kapsul ini menjadi rapuh serta mungkin akan remuk bila dipegang (Ansel, 1989).

Karena uap air bisa diabsorpsi atau dilepaskan oleh kapsul gelatin, tergantung pada keadaan lingkungan, bukannya merupakan hal yang tidak lazim,

kapsul dari bahan yang mudah dipengaruhi kelembapan dikemas dalam wadah yang mengandung kantung “zat pengering” untuk mencegah kapsul mengabsorpsi uap air dari udara. Dengan atau tanpa “zat pengering” kapsul umumnya harus disimpan dalam suasana dengan kelembapan yang rendah. Walaupun gelatin tidak larut dalam air dingin tetapi akan lunak setelah megabsorpsi air yang beratnya 10 kali berat gelatin (Ansel, 1989).

Umumnya kapsul – kapsul yang diedarkan dipasaran adalah kapsul yang semuanya dapat ditelan oleh pasien, untuk keuntungan dalam pengobatan. Kapsul gelatin yang keras merupakan jenis yang biasa digunakan oleh ahli farmasi dalam menggabungkan obat – obat secara mendadak dilingkungan para pembuat sediaan farmasi dalm memproduksi kapsul (Ansel, 1989).

Pada sediaan kapsul merupakan jenis sediaan yang banyak digunakan sebab alasan kepraktisannya dan dapat menutupi rasa yang tidak menyenangkan pada obat. Pada umumnya cangkang kapsul terbuat dari gelatin yang kebanyakan berasal dari babi sehingga diragukan kehalalannya untuk dikonsumsi. Saat ini telah tersedia cangkang kapsul lain dari bahan non gelatin (Gadri, 2012).

Pada kapsul terbagi atas kapsul keras (*Capsule durae, hard capsule*) dan kapsul cangkang lunak (*capsule molles*). Cangkang kapsul dapat dibuat dari gelatin dengan atau tanpa zat tambahan lainnya (Anief, 2007).

Cangkang kapsul berfungsi untuk menjaga bahan aktif terhadap pengaruh lingkungan agar bisa menjaga stabilitasnya. Cangkang kapsul dapat mawadahi berbagai bentuk obat mulai dari serbuk, granula, cair, dan semi padat (Gadri, 2012).

Cangkang kapsul keras digunakan dalam pengolahan, sebagian besarnya yaitu pembuatan kapsul dan peracikan kapsul. Cangkang terbagi dua, badan dan tutup, keduanya berbentuk silinder dan dapat ditutup pada ujungnya. Serbuk dan partikulat padat, seperti granul dan pelet, ditempatkan dalam badan dan kapsul ditutup dengan menyatukan badan dan tutup secara bersamaan (POM, 2014.).

Kapsul yang paling umum diproduksi di Indonesia adalah kapsul keras (*hard capsules*) yang dibuat dari gelatin dengan tambahan pewarna, pengawet dan pelentur. Gelatin dapat diproduksi dari kulit dan tulang babi dan sapi. Cangkang kapsul berbahan baku gelatin babi memiliki harga jual yang jauh lebih murah dibandingkan cangkang kapsul dari gelatin sapi. Perbedaan harga jual bahan baku gelatin inilah yang menjadikan alasan banyaknya produsen obat yang lebih memilih menggunakan bahan baku dari gelatin babi daripada cangkang kapsul gelatin sapi (Gadri, 2012).

Kapsul gelatin keras terdiri atas dua bagian, yaitu tutup dan induk. Umumnya ada lekuk khas pada bagian tutup dan induk, untuk memberikan penutupan yang baik bila bagian induk dan tutup cangkangnya diletakkan sepenuhnya, yang mencegah terbukanya cangkang kapsul yang telah diisi, selama transportasi dan penanganannya (POM, 2014.).

Konsumen obat di Indonesia didominasi oleh umat Islam. Sebagai seorang muslim, ada beberapa tuntutan yang harus diikuti dalam hal etika konsumsi obat. Salah satunya adalah memperhatikan status kehalalan obat tersebut. Berdasarkan tuntutan tersebut sudah menjadi keharusan untuk kita mengurangi atau malah meniadakan penggunaan cangkang kapsul yang berbahan dasar gelatin babi

karena ketidaksesuaian dengan syariat Islam. Harus digunakan bahan lain sebagai alternatif penggunaan cangkang kapsul berbahan dasar gelatin yaitu pati (Gadri, 2012).

1. Macam-macam Kapsul

a. *Capsule gelatinosae operculatae* (Kapsul Keras)

Pada kapsul keras terdiri atas badan dan tutup. Cangkang kapsul keras dibuat dari campuran gelatin, air dan gula. Cangkang kapsul keras tak berwarna dan tak berasa. Adapun ukuran cangkang kapsul keras menurut besarnya dapat diberi nomor urut dari besar hingga kecil sebagai berikut: no 000: 0: 1: 2:3. Kapsul sebaiknya disimpan ditempat yang tidak lembab dan sebaiknya disimpan dalam wadah yang diberi zat pengering. Pada kapsul dapat diberi berbagai jenis warna agar menarik dan dapat dibedakan dengan kapsul yang mengandung obat lain. Kapsul kering umumnya digunakan pada apotik dalam pelayanan campuran obat yang biasa ditulis dokter (Anief, 2007).

b. *Soft Capsule* (Kapsul lunak)

Kapsul lunak merupakan kapsul tertutup yang berisi obat dimana pembuatan dan pengisian obatnya dilakukan pada alat khusus. Cangkang kapsul lunak dibuat dari gelatin dengan tambahan gliserin atau alkohol polihidris seperti sorbitol untuk melunakkan gelatinnya. Kapsul lunak mengandung air 6-13%, dimana diisi dengan bahan cairan bukan air seperti polietilglikol (PEG) berbobot molekul yang rendah atau juga dapat diisi dengan bahan padat, serbuk atau zat padat yang kering. Cangkang kapsul lunak banyak bentuk dan macamnya,

biasanya dapat dipakai untuk rute oral, vagina, rektal atau topikal. Cangkang kapsul lunak dapat diberi warna bermacam – macam (Anief, 2007).

2. Komposisi Kapsul

Pada umumnya cangkang kapsul terbuat dari gelatin, tapi cangkang kapsul juga dapat terbuat dari pati atau bagian lain yang sesuai (Christi, 2016).

Kapsul cangkang keras juga mengandung zat warna yang diizinkan bahan opak seperti titanium dioksida, bahan pendispersi, bahan pengeras seperti sukrosa dan pengawet. Biasanya bahan – bahan ini mengandung air antara 10% dan 15% (POM, 2014.).

Sebagian besar bahan yang digunakan untuk mengisi kapsul adalah dalam bentuk serbuk. Biasanya merupakan campuran dari bahan aktif bersama dengan kombinasi dari jenis bahan tambahan yang berbeda. Jenis bahan tambahan yang biasanya digunakan dalam pengisi serbuk kapsul antara lain:

- a. Diluen,
- b. Lubrikan, menurunkan daya lekat serbuk terhadap alat
- c. Glidan, meningkatkan aliran serbuk
- d. Agen pembasah, meningkatkan penetrasi air
- e. Desintegran, menghasilkan perpecahan massa serbuk
- f. Stabilizer, meningkatkan stabilitas produk

Bahan aktif dengan dosis rendah dapat dirancang untuk mengalir baik dengan mencampurkan bahan aktif dengan diluen yang mudah mengalir seperti laktosa, dan mikrokristalin selulosa. Saat ruang terbatas dapat ditambahkan glidan yang dapat menurunkan gesekan antar partikulat, seperti silikon dioksida

koloidal, atau lubrikan yang dapat menghasilkan fungsi alat pengisi yang lebih efisien seperti magnesium stearat (Aulton, 2013).

3. Syarat Kapsul

Adapun syarat kapsul adalah: (Anief, 2012).

- a. Keseragaman bobot cangkang kapsul bervariasi antara 7,5%-20%
- b. Keseragaman isi, zat yang berkhasiat
- c. Untuk waktu hancur, tidak boleh kurang dari 15 menit. Namun waktu hancur yang dituntut farmakope berbeda-beda umumnya 15 menit atau 30 menit
- d. Penyimpanan dalam wadah tertutup rapat

4. Keuntungan dan Kerugian Kapsul

Beberapa keuntungan sediaan kapsul diantaranya adalah: (Augsburger, 2000). Dapat menutupi rasa dan bau yang tidak enak dari bahan obat.

- a. Mudah untuk ditelan.
- b. Mudah dalam penyiapan karena hanya sedikit bahan tambahan dan tekanan yang dibutuhkan.
- c. Dapat digunakan untuk menggabungkan beberapa jenis obat pada kebutuhan yang mendadak.
- d. Bahan obat terlindung dari pengaruh luar (cahaya, kelembaban).
- e. Bentuknya menarik dan praktis.
- f. Dokter dapat mengkombinasikan beberapa macam obat dan dosis yang berbeda-beda sesuai kebutuhan pasien.
- g. Kapsul dapat diisi dengan cepat karena tidak memerlukan bahan tambahan atau pembantu seperti pada pembuatan pil dan tablet

Kerugian sediaan kapsul adalah: (Augsburger, 2000).

- a. Garam kelarutan tinggi umumnya tidak dapat digunakan pada kapsul gelatin.
- b. Keras.
- c. Kapsul tidak cocok untuk bahan obat yang dapat mengembang.
- d. Peralatan pengisi kapsul mempunyai kecepatan yang lebih lambat disbanding mesin pencetak tablet tidak dapat digunakan untuk zat-zat yang mudah menguapa karena pori-pori kapsul tidak dapat menahan penguapan.
- e. Tidak dapat digunakan untuk zat-zat yang higroskopis.
- f. Tidak dapat digunakan untuk zat-zat yang dapat bereaksi dengan cangkang kapsul.
- g. Tidak dapat diberikan pada balita dan tidak bisa dibagi-bagi.

5. Pengisian Kapsul

Ada tiga cara pengisian kapsul, yaitu dengan:

- a. Tangan

Pengisian dengan cara tangan merupakan cara yang sederhana karena hanya menggunakan tangan tanpa bantuan lain. Cara ini biasa digunakan di apotek. Jika dilakukan pengisian dengan cara ini sebaiknya menggunakan sarung tangan untuk mencegah alergi yang akan timbul karna tidak tahan terhap obat tersebut. Saat memasukkan obat kedalam cangkang kapsul, dapat dilakukan dengan cara membagi serbuk yang sesuai dengan jumlah kapsul yang akan diisi.

- b. Alat Bukan Mesin

Pada pengisian dengan cara ini menggunakan tangan manusia. Pada alat ini, akan didapatkan kapsul yang lebih seragam dan pengerjannya lebih cepat.

c. Alat Mesin

Jika produksi kapsul secara besar – besaran dan menjaga keseragaman kapsul, perlu pengisian kapsul dengan alat otomatis dalam pengisian dan penutup kapsul (Syamsuni, 2006).

6. Ukuran Kapsul

Pada cangkang kapsul keras dipakai untuk menampung isi antara 65mg – 1g bahan serbuk, termasuk bahan obat dan bahan pengencer lainnya (Augsburger, 2000).

Tabel 3. Ukuran kapsul (Augsburger, 2000).

Ukuran	Volume (ml)	Bobot isi pada densitas 0,8g/cm ³
000	1,37	1,096
00	0,95	0,760
0	0,68	0,544
1	0,50	0,400
2	0,37	0,296
3	0,30	0,240
4	0,21	0,168
5	0,13	0,104

7. Penyimpanan Kapsul

Pada cangkang kapsul terlihat keras, tetapi masih mengandung air dengan kadar 10-15%. Menurut Farmakope Indonesia edisi IV dan menurut Syamsuni 12-16%. Jika disimpan ditempat yang lembab kapsul akan menjadi lunak dan melengket satu sama lain serta sukar dibuka karena kapsul dapat menyerap air diudara. Sebaliknya jika penyimpanan ditempat yang terlalu kering kapsul akan kehilangan air sehingga menjadi rapuh dan mudah pecah (Syamsuni, 2006).

Penyimpanan kapsul sebaiknya dalam tempat dan ruang: (Syamsuni, 2006).

- a. Tidak terlalu lembab dan kering
- b. Tempatnya terbuat dari botol gelas, tertutup rapat, dan diberi bahan pengering misalnya silica gel.
- c. Terbuat dari aluminium foil dalam blister.

8. Pengisian Bahan Obat Cair ke dalam Cangkang

- a. Zat – zat setengah cair/cairan kental

Misalnya ekstrak – ekstrak kental yang diperoleh dalam jumlah kecil yang dapat dikapsul sebagai serbuk setelah dikeringkan dengan bahan – bahan inert, jika jumlahnya banyak maka membutuhkan terlalu banyak bahan inert, maka dapat dibuat seperti masa pil dan dipotong-potong sebanyak yang diinginkan, lalu dimasukkan ke cangkang kapsul keras dan direkat.

- b. Cairan – cairan

Pada cairan minyak misalnya minyak lemak dan cairan lainnya yang tidak melarutkan gelatin (bahan baku pembuat cangkang kapsul) dapat dimasukkan dengan menggunakan pipet yang telah ditara. Lalu tutup kasul harus ditutup agar cairan yang ada didalamnya tidak keluar atau bocor.

Pada cairan seperti minyak menguap yang akan bereaksi dengan gelatin hingga meleleh/ rusak, sebaiknya diencerkan terlebih dahulu dengan minyak lemak sampai kadarnya dibawah 40% sebelum dimasukkan kedalam kapsul. Pada kapsul diletakkan pada posisi berdiri pada sebuah kotak, lalu cairan kita teteskan dan dipipet yang sudah ditara dengan tegak lurus lalu ditutup (Anonim., 2007).

Cairan yang kurang beratnya dari 1 gram, dapat diteteskan langsung ke dalam cangkang kapsul memakai pipet, jika tidak sampai terjadi kesalahan yang lebih besar dari 5%. Kalau sekiranya jumlah tetesannya tidak diketahui (yang umumnya tidak diketahui karena merupakan suatu campuran), dapat dicoba untuk sebuah cangkang kapsul yang seharusnya berisi sejumlah gram, berapa tetesannya, untuk selanjutnya diteteskan dengan jumlah yang sama dengan pipet dan cara yang sama pada tiap-tiap cangkang lainnya. Untuk mencegah kekurangan, bahan-bahan cair ini biasanya dlebihkan 10-20% atau perhitungan bahan obat untuk kapsulnya dlebihkan satu atau dua kapsul (Anonim., 2007).

9. Faktor – faktor yang dapat merusak cangkang kapsul

Cangkang kapsul dapat rusak apabila kapsul tersebut:

a. Mengandung zat-zat yang mudah mencair (higroskopis)

Zat ini dapat menyebabkan kapsul menjadi rapuh dan mudah pecah, dimana zat ini hanya menghisap lembab udara tetapi juga akan menyerap air dari kapsulnya. Dengan adanya penambahan laktosa atau amilum (bahan inert netral) akan menghambat prosesnya. Contohnya KI, NaI, NaNO_2 dan sebagainya.

b. Mengandung campuran *eutecticum*

Dimana zat yang dicampur titik leburnya rendah dibanding titik lebur semula, sehingga menyebabkan kapsul akan rusak/lembek. Contohnya kapsul yang mengandung bahan obat Asetosal dengan Hexamine atau camphor dengan mentol. Hal ini dapat dihambat dengan cara mencampur masing – masing bahan inert dengan bahan inert baru kemudian keduanya dicampur.

c. Terdapat minyak menguap, alkohol dan kreosot.

d. Adanya salah penyimpanan.

Disimpan ditempat lembab, cangkang akan menjadi lunak dan lengket serta sukar dibuka karena kapsul menghisap air dari udara yang lembab. Namun, jika tempat yang terlalu kering, kapsul akan kehilangan air sehingga menjadi rapuh dan mudah pecah (Anonim., 2007).

10. Evaluasi Cangkang Kapsul

Adapun keterangan mengenai setiap evaluasi tersebut:

a. Spesifikasi Cangkang Kapsul

Adapun spesifikasi yang diamati yaitu panjang, diameter, ketebalan, berat, dan volume.

Dilakukan pengukuran pada panjang dan diameter dari cangkang kapsul dilakukan dengan mengukur dibagian badan dan tutup cangkang kapsul. Untuk pengukuran ketebalan dan berat satuan kapsul dilakukan terhadap kapsul secara utuh, pada pengukuran volume hanya dilakukan pada badan cangkang kapsul, karena pada umumnya bahan obat dimasukkan kedalam badan cangkang sebelum ditutup dengan tutup kapsul.

Adapun pengukuran pada panjang dan diameter digunakan jangka sorong. Untuk ketebalan digunakan mikrometer. Berat cangkang kapsul ditimbang dengan menggunakan neraca analitik. Untuk pengukuran volume dilakukan dengan menggunakan buret dengan cara cangkang kapsul diisi dengan air sampai miniscus atas hingga air menyentuh ujung kapsul untuk mencegah kelebihan pembacaan volume cangkang kapsul (Suptijah, 2012).

Standar yang telah ditetapkan dalam penelitian (Suptijah, 2012), dimana kapsul komersial panjang badan 18,87 mm, tutup 11,23 mm, diameter badan 7,37 mm, tutup 7,70 mm. volume 0,65 ml ketebalan 0,107 mm dan berat 0,099 gram.

b. Waktu Hancur

Analisis waktu hancur kapsul dilakukan dengan menggunakan alat *disintegration tester*. Dimasukkan satu kapsul pada masing – masing 6 tabung yang ada pada keranjang. Kemudian masukkan kasa berukuran 10 mesh kedalam masing-masing tabung yang akan ditempatkan dipermukaan lempengan atas dari rangkaian keranjang. Jalankan alat, gunakan air bersuhu 37° sebagai media kecuali dinyatakan menggunakan cairan lain dalam masing-masing monografi. Pada akhir batas waktu, angkat keranjang dan kapsul diamati dalam batas waktu hancur yang telah ditetapkan. Pada masing – masing monografi (semua cangkang kapsul hancur sempurna). Apabila ada 1 atau 2 kapsul tidak hancur sempurna maka ulangi pengujian dengan 12 kapsul lainnya (tidak kurang 16 dari 18 kapsul yang telah diuji harus hancur sempurna) (POM, 2014.) Waktu hancur kapsul tidak boleh lebih dari 15 menit (Anief, 2012). Waktu hancur yang dituntut Farmakope berbeda-beda umumnya 15 menit atau 30 menit (Voigt, 1995).

c. Kadar Air

Perubahan kadar air menggambarkan perubahan ukuran fisik kapsul. Penyimpanan kapsul dalam lingkungan yang memiliki kelembaban yang tinggi dapat menyerap air dan mengakibatkan kapsul menjadi lebih lunak. Pada kondisi penyimpanan yang terlalu kering dengan kelembaban yang rendah, kapsul akan

melepaskan air ke lingkungan dan kapsul menjadi rapuh (Suptijah, 2012). Kadar air standar untuk kapsul keras adalah antara 13% - 16% (Ravindra, 2012).

Cangkang kapsul merupakan produk dari bahan organik dan umumnya akan ditumbuhi jamur dan kapang jika kadar airnya lebih dari 20% (Junianto, 2013).

G. Tinjauan Islam tentang Pemanfaatan Tumbuhan sebagai Obat

Keanekaragaman hayati dapat diartikan sebagai variasi segala macam dan keanekaragaman seluruh ciptaan Allah Swt di muka bumi ini, baik yang terdiri dari binatang maupun tumbuhan. Al-Qur'an memandangnya sebagai anugerah buat manusia. Diantara manfaatnya, keanekaragaman hayati pada tumbuhan adalah sebagai bahan pokok makanan, sebagai obat-obatan dan bumbu rempah. Sedangkan keanekaragaman hayati pada hewan antara lain sebagai makanan yang bergisi, sebagai kendaraan, sebagai alat berburu dan lain sebagainya (Mustaqim, 2015).

Pada pengobatan dengan mencari suatu sari pati tumbuhan yang ada sebagai bentuk dalam upaya pencarian fungsi dan penyalahgunaan dari sebuah tumbuhan yang telah Allah ciptakan. Sampai saat ini masih banyak pengobatan herbal lainnya dan banyak tumbuh-tumbuhan yang dapat digunakan sebagai bahan baku dalam pembuatan sediaan farmasi atau dalam pengobatan. Allah Swt menyuruh kita untuk memperhatikan tumbuhan yang ada di alam. Ada tumbuhan yang bermacam-macam dan memiliki banyak manfaat diantaranya sebagai bahan obat. Hal ini perlu dilakukan penelitian tentang tumbuhan seperti yang tercantum dalam Q.S Asy Syu'araa'/26 ayat 7 Allah swt berfirman:

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya:

“Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu pelbagai macam tumbuh-tumbuhan yang baik?”(Q.S Asy Syu'araa'/26:7) (Kemenag, 2013, *Al-qur'an terjemah*).

Dalam tafsir Al-Misbah (Shihab, 2002). kata *ila* pada ayat ini mengandung Makna yaitu batas akhir yang berarti memperluas suatu arah pandangan hingga batas akhir atau dengan kata lain ayat ini mengandung arahan kepada manusia untuk memperluas pandangannya terhadap keajaiban yang ada dimuka bumi ini termasuk didalamnya yaitu tumbuh – tumbuhan. Sedangkan kata karim dalam ayat tersebut digunakan untuk menggambarkan suatu hal yang baik pada setiap objek, dalam hal ini yang dimaksud adalah tumbuhan yang baik adalah tumbuhan yang subur dan bermanfaat.

Adapun dalam Q.S aL-Zumar/39 Ayat 21

أَلَمْ تَرَ أَنَّ اللَّهَ أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَسَلَكَهُ يَنْبِيعَ فِي الْأَرْضِ ثُمَّ يُخْرِجُ بِهِ زَرْعًا مُخْتَلِفًا
أَلْوَانُهُ ثُمَّ يَهَيِّجُ فَتَرَهُ مُصْفَرًّا ثُمَّ يَجْعَلُهُ حُطَمًا إِنَّ فِي ذَلِكَ لَذِكْرًا لِأُولِي الْأَلْبَابِ ﴿٢١﴾

Terjemahnya:

“Apakah kamu tidak memperhatikan, bahwa Sesungguhnya Allah menurunkan air dari langit, Maka diaturnya menjadi sumber-sumber air di bumi kemudian ditumbuhkan-Nya dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu menjadi kering lalu kamu melihatnya kekuning-kuningan, kemudian dijadikan-Nya hancur berderai-derai. Sesungguhnya pada yang demikian itu benar-benar terdapat pelajaran bagi orang-orang yang mempunyai akal”. (Q.S. al-Zumar/39:21) (Kemenag, 2013, *Al-qur'an terjemah*).

Sesuai dengan firman Allah Swt dalam surah az-Zumar ayat 21, hendaknya manusia mengambil manfaat dari tanaman-tanaman yang telah diciptakan-Nya baik yang termasuk buah berbuah atau tidak. Karena, manusia adalah kholifah di bumi yang seharusnya belajar dan berpikir tentang kandungan yang sudah ada pada tanaman dan nantinya bisa dimanfaatkan untuk kepentingan masyarakat. Sehingga, segala yang diciptakan oleh Allah Swt dimuka bumi ini bisa bermanfaat baik bagi manusia, hewan dan tumbuhan. Sebagai contoh bonggol pisang yang dapat diambil patinya dan dimanfaatkan sebagai bahan pembuatan cangkang kapsul.

Allah SWT menciptakan bumi beserta isinya, dimana salah satunya adalah tumbuhan. Tumbuhan yang diciptakan oleh Allah SWT itu adalah tumbuhan yang baik dan subur, dan Allah SWT mengharapkan manusia dapat mempergunakan akal pikirannya untuk memanfaatkan berbagai macam ciptaannya, seperti bonggol pisang yang biasanya dibiarkan saja membusuk, padahal bonggol pisang memiliki banyak manfaat.

Allah SWT menciptakan pisang untuk dimanfaatkan oleh manusia dalam kehidupan sehari-hari. Pada setiap bagian dari pohon pisang memiliki manfaat tersendiri. Seperti daunnya digunakan untuk wadah makanan, buahnya untuk mengenyangkan dan juga dapat mencerahkan kulit, batangnya bisa digunakan sebagai jembatan dan bonggolnya bisa dibuat tepung.

Berobat merupakan perkara yang disyariatkan selama tidak menggunakan sesuatu yang haram. Allah SWT tidak memberi penyakit tanpa disertai dengan obatnya.

Sebagaimana diriwayatkan oleh Abi Hurairah r.a bahwa rasulullah bersabda:

مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً

Artinya:

Dari Abu Hurairah radliallahu 'anhu dari Nabi shallallahu 'alaihi wasallam bersabda: "Allah tidak menurunkan penyakit kecuali Dia juga menurunkan obatnya." (H.R. Al-Bukhari).

Islam sangat menghargai bentuk bentuk pengobatan yang didasari oleh ilmu pengetahuan melalui penelitian dan eksperimen ilmiah. Oleh karena itu, setiap pengobatan hendaklah ditangani oleh para ahlinya, karena setiap penyakit pasti ada obatnya, bukan berarti tumbuhan yang menyembuhkan tetapi atas seizin Allah Swt.

Dalam pandangan Islam dijelaskan bahwa segala ciptaan Allah tidak ada yang sia-sia termasuk tumbuh-tumbuhan yang beraneka ragam yang memerlukan penelitian.

Dari ayat dan hadist di atas dapat dipahami bahwa Allah Swt senantiasa mengisyaratkan kepada manusia untuk mengembangkan dan memperluas ilmu pengetahuan, khususnya ilmu yang membahas tentang obat yang berasal dari alam, baik dari tumbuh-tumbuhan atau hewan. Agar manusia senantiasa bersyukur atas segala pemberian Allah Swt melalui tumbuh-tumbuhan yang memiliki banyak manfaat untuk kebutuhan pengobatan manusia. Oleh sebab itu, salah satu alternatif pengganti cangkang kapsul dari bahan hewani yang diragukan kehalalannya adalah pati dari bonggol pisang. Peneliti menjadikan bonggol pisang

sebagai bahan penelitian untuk dimanfaatkan sebagai bahan baku dalam pembuatan cangkang kapsul.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

BAB III

METODOLOGI PENELITIAN

A. Jenis, Lokasi dan Waktu Penelitian

1. Jenis Penelitian

Penelitian ini bersifat kuantitatif.

2. Lokasi dan Waktu Penelitian

Penelitian ini dilakukan di Laboratorium Farmasi Biologi, Laboratorium Farmasetika dan Laboratorium Kimia Analisis Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar. Dan Laboratorium Teknologi Farmasi Politeknik Kesehatan Makassar.

B. Pendekatan Penelitian

Pendekatan penelitian yang dilakukan yaitu pendekatan eksperimental laboratorium.

C. Sampel

Sampel yang digunakan adalah pati bonggol pisang kepok (*Musa paradisiaca* L) yang diperoleh dari Desa Leppangeng, Kecamatan Belawa, Kabupaten Wajo.

D. Instrumen Penelitian

1. Alat yang digunakan

Alat yang digunakan adalah, alat – alat gelas, alat pencetak kapsul (modifikasi dari plastic PVC), ayakan, batang pengaduk, Buret, blender, cawan porselen, desikator, disintegration tester, Jangka sorong, Mikrometer sekrup,

oven, pipet tetes, pisau, sendok tanduk, Statif klem, tanur, timbangan analitik, Waterbath.

2. Bahan yang digunakan

Bahan yang digunakan adalah Aquadest, pati bonggol pisang (*Musa paradisiaca* L), gliserin, karagenan komersial, kertas saring, natrium bisulfat, sukrosa, titanium dioksida, vaselin putih.

E. Teknik Pengolahan dan Analisis Data

1. Penyiapan sampel Pati

Sampel penelitian yang digunakan adalah bonggol pisang kepok (*Musa paradisiaca* L) yang berasal dari Desa Leppangeng, Kecamatan Belawa, Kabupaten Wajo.

2. Pengolahan Sampel dan Ekstraksi Pati

Pertama-tama bonggol pisang dibersihkan dari kulit pelepah, akar, tanah serta kotoran yang masih menempel dan dicuci bersih dengan menggunakan air mengalir. Kemudian, bonggol pisang dicacah atau dipotong kecil-kecil lalu direndam ke dalam larutan natrium bisulfat 0,5% selama 10 menit (hal ini bertujuan untuk menghilangkan enzim *browning*. Lalu dicuci kembali hingga benar-benar bersih. Selanjutnya, bonggol pisang ditiriskan. Setelah itu, diblender kemudian disaring. Setelah disaring, diperas hingga tidak mengeluarkan air lagi. selanjutnya didiamkan selama 12 jam, kemudian hasil endapannya dimasukkan ke dalam oven suhu 50°C selama 2x24 jam. Setelah bonggol pisang kering maka dihancurkan terlebih dahulu kemudian di ayak dengan menggunakan

pengayak nomor mesh 100, hingga didapatkan pati bonggol pisang kepok (Saragih b. , 2018).

3. Analisis Pati

Pada pengamatan ini, dilakukan dengan melihat perubahan warna yang terjadi. Perubahan warna menjadi biru menunjukkan sampel mengandung amilum dan warna merah mengandung amilopektin. Ditimbang 0,5 mg pati bonggol pisang kemudian ditetesi larutan iodine sebanyak 5-10 tetes dan di amati perubahan warna (Saragih,2013)

4. Kadar Amilosa dan Amilopektin

Pati terdiri dari 2 fraksi yang dapat dipisahkan dengan air panas yaitu 20% pati adalah amilosa (larut) dan 80% sisanya adalah amilopektin (tidak larut). Ditimbang pati bonggol pisang sebanyak 1 gram kemudian dilarutkan dalam 30 ml air panas suhu 70°C selama 1,5 jam di atas waterbath, Setelah larutan dingin, larutan disaring dengan menggunakan kertas saring. Dari proses pemisahan, didapatkan filtrat (amilosa) dan residu (amilopektin). Residu (amilopektin) yang diperoleh dikeringkan pada suhu ruang (Christi, 2015).

5. Karakterisasi Pati

a. Organoleptis

Uji organoleptis ini dilakukan dengan melihat warna, bentuk, dan bau (Yulianingtyas, 2016).

b. Analisis kadar Air

Cawan dikeringkan pada suhu 105°C selama 30 menit kemudian cawan porselin didinginkan dalam desikator \pm 15 menit lalu ditimbang. Sebanyak lebih

kurang 3 gram sampel dimasukkan ke dalam cawan dan dimasukkan ke dalam oven pada suhu 105°C selama 3 jam kemudian cawan porselin didinginkan di desikator lalu ditimbang. Prosedur ini dilakukan berulang hingga diperoleh bobot tetap. Kadar air sampel ditentukan dengan persamaan.

$$\text{Kadar air (\%)} = \frac{(x_1 - y)}{x} \times 100\%$$

dengan x = Bobot sampel awal (g)

x_1 = Bobot cawan + sampel (Sebelum pemanasan) (g)

y = Bobot cawan + sampel (Setelah pemanasan) (g)

c. Analisis kadar Abu

Sampel yang telah diuapkan airnya dipijarkan dalam tanur bersuhu 60°C (berat cawan dan sampel diketahui). Proses tanur dilakukan selama ± 3 jam sampai semua sampel berubah warna menjadi abu-abu. Kadar abu ditentukan dengan persamaan:

$$\text{Kadar Abu (\%)} = \frac{\text{Berat abu (g)}}{\text{Berat sampel (g)}} \times 100\%$$

(Christi, 2016).

6. Pembuatan Cangkang Kapsul

a. Formulasi Cangkang Kapsul

Tabel 4. Rancangan Formula

Bahan	Formula					Kegunaan
	I	II	III	IV	V	
Pati bonggol pisang	1%	1,5%	2%	-	3%	Bahan baku
Karagenan	2%	1%	1,5%	3%	-	Bahan baku
Gliserin	2,5%	3%	2,5%	3%	2,5%	Plasticizer
Sukrosa	2,5%	2,5%	2,5%	2,5%	2,5%	Pengeras
Titanium dioksida	1%	1%	1%	1%	1%	Pengopak

Aquadest	ad 100%	ad 100%	ad 100%	ad 100%	ad 100%	Pelarut
----------	------------	------------	------------	------------	------------	---------

b. Pembuatan Cangkang kapsul

Pada pembuatan cangkang kapsul dilakukan dengan cara aquadest dipanaskan kemudian titanium dioksida dan Sukrosa ditambahkan, setelah tercampur pati bonggol pisang dan karagenan dimasukkan. Larutan kemudian diaduk hingga rata, setelah larutan tercampur dengan sempurna gliserin ditambahkan kemudian diaduk kembali (Suptijah, 2012). Proses pencetakan kapsul dilakukan dengan mengoleskan terlebih dahulu alat cetak (pin) kapsul dengan pelumas yaitu vaselin putih yang berfungsi untuk memudahkan pengambilan hasil cetakan kapsul setelah dikeringkan, kemudian dilakukan pencelupan alat cetak (pin) modifikasi ke dalam formula yang dibuat sebelumnya selama 3 detik dengan suhu konstan $\pm 45^{\circ}\text{C}$ dimana suhu ini berguna untuk menghilangkan gelembung udara yang mungkin terjebak pada saat proses pencetakan. Pin diangkat dari adonan kemudian ditempatkan pada posisi terbalik dan diangin-anginkan pada suhu ruangan selama ± 10 menit. Pin kemudian dikeringkan dalam oven suhu 55°C selama 3 jam. Adonan yang telah mengering pada pin ditarik hingga terbentuk produk cangkang kapsul untuk selanjutnya dilakukan evaluasi cangkang kapsul yaitu spesifikasi, waktu hancur dan kadar air cangkang kapsul. (Said, 2014).

7. Evaluasi Cangkang kapsul

a. Spesifikasi Cangkang Kapsul

Adapun spesifikasi yang diamati yaitu panjang, diameter, ketebalan, berat, dan volume (Suptijah, 2012).

Dilakukan pengukuran panjang dan diameter dari cangkang kapsul pada badan dan tutup cangkang kapsul. Pada pengukuran ketebalan dan berat satuan cangkang kapsul dilakukan terhadap cangkang kapsul secara utuh, sedangkan untuk pengukuran volume hanya dilakukan pada badan cangkang kapsul karena umumnya bahan obat hanya di isi ke dalam badan cangkang kapsul sebelum ditutup dengan tutup cangkang kapsul (Suptijah, 2012).

Pada panjang dan diameter dari cangkang kapsul diukur dengan menggunakan jangka sorong. Untuk ketebalan cangkang kapsul diukur menggunakan alat mikrometer. Berat cangkang kapsul ditimbang menggunakan neraca analitik. Pada pengukuran volume cangkang kapsul dilakukan menggunakan buret dengan cara cangkang kapsul diisi dengan air sampai meniscus atas air menyentuh ujung kapsul untuk mencegah kelebihan pembacaan volume cangkang kapsul (Suptijah, 2012).

b. Waktu Hancur

Dimasukkan satu kapsul pada masing – masing 6 tabung yang ada pada keranjang. Kemudian masukkan kasa berukuran 10 mesh kedalam masing-masing tabung yang akan ditempatkan dipermukaan lempengan atas dari rangkaian keranjang. Jalankan alat, gunakan air bersuhu 37°C sebagai media kecuali dinyatakan menggunakan cairan lain dalam masing-masing monografi. Pada akhir batas waktu, angkat keranjang dan kapsul diamati dalam batas waktu hancur yang telah ditetapkan. Pada masing – masing monografi (semua cangkang kapsul hancur sempurna), kecuali dari bagian cangkang kapsul. Apabila ada 1 atau 2 kapsul tidak hancur sempurna maka ulangi pengujian dengan 12 kapsul lainnya

(tidak kurang 16 dari 18 kapsul yang telah diuji harus hancur sempurna) (POM, 2014.) Waktu hancur kapsul tidak boleh lebih dari 15-30 menit (POM, 2014.). Waktu hancur yang dituntut Farmakope berbeda-beda umumnya 15 menit atau 30 menit (Voight, 1995).

c. Kadar Air Kapsul

Cawan dikeringkan pada suhu 105°C selama 30 menit kemudian didinginkan dalam desikator dan ditimbang. Sebanyak ± 3 gram sampel dimasukkan ke dalam cawan dan di oven pada suhu 105°C selama 3 jam kemudian didinginkan dalam desikator lalu ditimbang. Kadar air ditentukan dengan cara:

$$\text{Kadar air (\%)} = \frac{(x_1 - y)}{x} \times 100\%$$

dengan x = Bobot sampel awal (g)

x_1 = Bobot cawan + sampel (Sebelum pemanasan) (g)

y = Bobot cawan + sampel (Setelah pemanasan) (g)

(Christi, 2016).

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Rendemen Pati

Tabel 5. Hasil Rendamen Pati

Sampel	Bobot	% Rendamen
Bonggol pisang 200 gram	25 gram	12,5%

(Zain, 2017).

2. Pengamatan Organoleptis

Tabel 6. Hasil Pengamatan Organoleptis Pati

No	Parameter	Pati Bonggol pisang
1	Warna	Putih
2	Bentuk	Serbuk
3	Bau	Tidak berbau

(Perindustrian, 1995).

3. Evaluasi Kadar Air dan Kadar Abu

Tabel 7. Hasil Evaluasi Pati

No	Parameter Pengukuran	Hasil	Persyaratan
1	Kadar Air	10,48%	Maks 14
2	Kadar Abu	2,58%	Maks 15

4. Analisis Pati

Tabel 8. Hasil Analisis Pati

No	Sampel	Hasil
1.	Pati bonggol pisang	Biru

(Winarno, 2008)

5. Kadar Amilosa dan Amilopektin

Tabel 9. Hasil Kadar Amilosa dan Amilopektin

No.	Sampel	Hasil
1.	Amilosa	37%
2.	Amilopektin	63%

6. Hasil Evaluasi Cangkang Kapsul

a. Evaluasi Spesifikasi Cangkang Kapsul

Tabel 10. Hasil Evaluasi Spesifikasi Cangkang kapsul

Formula	Panjang (mm)		Diameter (mm)		Volume (ml)	Ketebalan (mm)	Berat (gram)
	Badan	Tutup	Badan	Tutup			
I	18,87	11,83	7,25	7,28	0,60	0,176	0,1545
II	18,95	11,45	7,21	7,26	0,60	0,146	0,1227
III	18,33	11,25	7,25	7,23	0,63	0,123	0,1489
IV	18,21	11,41	7,28	7,63	0,66	0,206	0,1521
V	Tidak terbentuk Cangkang Kapsul						
Komersial	18,87	11,23	7,37	7,70	0,65	0,107	0,099

b. Uji Waktu Hancur Cangkang Kapsul

Tabel 11. Hasil Evaluasi Uji waktu hancur Cangkang Kapsul

Formula	Hasil
I	21 Menit
II	15 Menit
III	13 Menit
IV	19 Menit
V	-
Persyaratan	< 15 atau 30 Menit

(Dirjen POM, 2014)

c. Evaluasi Kadar Air Cangkang Kapsul

Tabel 12. Hasil Evaluasi Kadar Air Cangkang Kapsul

Formula	Hasil
I	4,67%
II	5,92%
III	4,34%
IV	4,94%
V	-
Persyaratan	13-16%

(Ravindra, 2012).

B. Pembahasan

Pati adalah salah satu produk yang dihasilkan dari bonggol pisang. Pati terdiri dari dua senyawa polimer glukosa, yaitu amilosa dan amilopektin (Suarni, 2013). Maka pada penelitian ini digunakan bonggol pisang sebagai bahan dasar utama dalam pembuatan cangkang kapsul karena mengandung banyak amilopektin. Dalam formulasi tambahan dalam cangkang kapsul keras pada penelitian ini digunakan titanium dioksida, sukrosa, gliserol dan karagenan.

Ekstraksi adalah metode pemisahan sejumlah bahan padat atau cair dari suatu bahan simplisia baik nabati maupun hewani menggunakan pelarut yang sesuai. Ekstraksi pati dilakukan dengan cara pengendapan dimana sebelum proses pengendapan, dilakukan penyaringan terlebih dahulu untuk memisahkan bagian filtrat dan residunya. Dari hasil ekstraksi pati diperoleh rendamen pati. Rendemen merupakan parameter yang penting diketahui untuk dasar perhitungan analisis finansial, memperkirakan jumlah contoh baku untuk memproduksi produk dalam volume tertentu, dan mengetahui tingkat efisiensi dari suatu proses pengolahan (Riyanto, 2010). Rendamen pati yang didapatkan dari bonggol pisang kepok

sebesar 12,50 % dan hal ini telah sesuai dengan hasil dari penelitian (Zain, 2017). Pati yang didapatkan dilakukan evaluasi. Uji organoleptis merupakan proses karakterisasi awal yang bertujuan untuk memeriksa kesesuaian bau, bentuk, warna dengan spesifikasi yang telah ditetapkan. Hal ini telah sesuai dengan syarat mutu tepung sejenis berdasarkan SNI 01-3727-1999 (Perindustrian, 1995).

Pati bonggol pisang menghasilkan perubahan warna kebiru-biruan setelah ditetesi larutan iodine dan hal ini sudah sesuai dengan penelitian Winarno (2008) yang mengatakan bahwa pati yang berikatan dengan iodine akan menghasilkan warna biru. Menurut Herawati (2012) pati adalah karbohidrat yang merupakan polimer glukosa yang terdiri dari amilosa dan amilopektin. Sementara itu, amilosa menghasilkan warna biru bila ditetesi larutan iodine, sedangkan amilopektin menghasilkan warna coklat kemerahan. Dari hasil pemisahan dengan menggunakan air panas menghasilkan kadar amilopektin yaitu 63% sedangkan amilosanya yaitu 37%.

Kadar air suatu bahan pangan perlu dilakukan sebab kadar air suatu bahan pangan dapat mempengaruhi tingkat mutu dari bahan tersebut. Kadar air sangat berpengaruh terhadap sifat dan daya simpan suatu bahan (Suptijah, 2012). Hasil menunjukkan bahwa pati mengandung kadar air sebesar 10,48 %. Hasil tersebut masih termasuk dalam kisaran standar persyaratan menurut standar industri Indonesia kadar air pati maksimum 14%.

Pengujian kadar abu dilakukan untuk mengetahui kandungan komponen anorganik atau garam mineral yang tertinggal pada pembakaran dan pemijaran senyawa organik (Suptijah, 2012). Nilai kadar abu suatu bahan dapat

menunjukkan besarnya jumlah mineral yang terkandung dalam bahan tersebut. Tinggi rendahnya nilai kadar abu dapat dipengaruhi oleh beberapa faktor, diantaranya dapat dipengaruhi oleh proses demineralisasi pada saat pembuatan bahan baku dan kandungan mineral yang berbeda pada sumber bahan baku tersebut. Semakin banyak kandungan mineral maka kadar abu menjadi semakin besar. Besaran kadar abu yang terkandung dalam suatu produk dapat menunjukkan tingkat kemurnian dari produk tersebut. Tingkat kemurnian tersebut dipengaruhi oleh komposisi dan juga kandungan mineral dalam suatu bahan baku. Semakin tinggi kadar abu suatu bahan, maka semakin rendah kemurniannya (Christi, 2016). Hasil analisis kadar abu pati sebesar 2,58 % masih termasuk dalam kisaran standar persyaratan menurut standar industri Indonesia kadar abu pati maksimum 15%. Semakin rendah kadar abu pada produk maka semakin baik, karena kadar abu akan mempengaruhi tingkat kestabilan adonan pati (Lopulalan, 2016).

Adapun penyusun dari cangkang kapsul keras mengandung bahan opak seperti titanium dioksida bahan pengeras seperti sukrosa (Dirjen POM, 2014). Cangkang kapsul berbahan dasar polisakarida memiliki sifat yang rapuh. Oleh karena itu pada pembuatan cangkang kapsul ini ditambahkan *plasticizer* untuk mengatasi sifat kerapuhan serta meningkatkan elastisitas kapsul agar tidak mudah patah/rapuh (Rakhman, 2017). Gliserin berfungsi sebagai pemlastis yang akan meningkatkan sifat kelenturan dan kemuluran pada film. Gliserin merupakan *plasticizer* yang bersifat hidrofilik sehingga mempunyai kemampuan mengikat air (Christi dkk., 2015). Karagenan merupakan senyawa hidrokoloid yang dapat

dimanfaatkan sebagai bahan dasar dalam pembuatan cangkang kapsul keras (Suptijah dkk., 2012) karagenan mampu mengubah cairan menjadi padatan atau mengubah sol menjadi gel (Wenno, 2009).

Proses pencetakan kapsul dilakukan dengan mengoleskan terlebih dahulu alat cetak (pin) kapsul dengan pelumas yang berfungsi untuk memudahkan pengambilan hasil cetakan kapsul setelah dikeringkan, kemudian dilakukan pencelupan alat cetak (pin) modifikasi ke dalam formula yang dibuat sebelumnya selama 3 detik dengan suhu konstan $\pm 45^{\circ}\text{C}$ dimana suhu ini berguna untuk menghilangkan gelembung udara yang mungkin terjebak pada saat proses pencetakan. Pin diangkat dari adonan kemudian ditempatkan pada posisi terbalik dan diangin-anginkan pada suhu ruangan selama ± 10 menit. Pin kemudian dikeringkan dalam oven suhu 55°C selama 3 jam hingga adonan mengering. Adonan yang telah mengering pada pin ditarik hingga terbentuk produk cangkang kapsul untuk selanjutnya dilakukan evaluasi cangkang kapsul yaitu spesifikasi, waktu hancur dan kadar air cangkang kapsul. Namun pada Formula V (tanpa karagenan) tidak dapat dibuat cangkang kapsul karena pada formula V konsistensinya lebih encer dibandingkan formula lainnya. Selanjutnya dilakukan evaluasi cangkang kapsul yaitu spesifikasi, waktu hancur dan kadar air cangkang kapsul.

Hasil pengukuran spesifikasi pada setiap formula cangkang kapsul dapat dilihat pada Tabel 8. Spesifikasi cangkang kapsul yang diamati yaitu panjang, diameter, ketebalan, berat, dan volume. Pengukuran panjang dan diameter cangkang kapsul dilakukan untuk badan cangkang kapsul dan tutup cangkang

kapsul. Panjang dan diameter kapsul diukur menggunakan jangka sorong. Hasil pengukuran panjang cangkang kapsul bagian badan dan tutup masing-masing memiliki nilai sebesar yaitu untuk cangkang kapsul formula I ialah 18,87 mm dan 11,83 mm, untuk formula II yaitu 18,95 mm dan 11,45 mm, untuk formula III yaitu 18,33 mm dan 11,25 mm dan formula IV yaitu 18,21 mm dan 11,41 mm. Untuk diameter cangkang kapsul bagian badan dan tutup masing – masing memiliki nilai sebesar yaitu cangkang kapsul formula I yaitu 7,25 mm dan 7,28 mm, untuk formula II yaitu 7,21 mm dan 7,26 mm, untuk formula III yaitu 7,25 mm dan 7,23 mm dan formula IV yaitu 7,28 mm dan 7,63 mm. Hasil pengukuran panjang dan diameter cangkang kapsul pada penelitian ini hampir semua mendekati panjang dan diameter kapsul komersial.

Pengukuran ketebalan dan berat satuan kapsul dilakukan terhadap kapsul secara utuh. Ketebalan cangkang kapsul diukur menggunakan alat mikrometer dan untuk berat cangkang kapsul ditimbang menggunakan neraca analitik. Pengukuran ketebalan dilakukan secara triplo kemudian diambil rata-ratanya. Hasil pengukuran ketebalan cangkang kapsul untuk formula I yaitu 0,176 mm, untuk formula II yaitu 0,146 mm, untuk formula III yaitu 0,123 mm dan untuk formula IV yaitu 0,206 mm. Adapun berat satuan cangkang kapsul yang diperoleh untuk formula I yaitu 0,1545 g, untuk formula II yaitu 0,1227 g, untuk formula III yaitu 0,1489 g, dan untuk formula IV yaitu 0,1521 g. Ketebalan dan berat cangkang kapsul memiliki nilai yang tidak sesuai dengan cangkang kapsul komersial yaitu ketebalan 0,107 mm dan berat 0,099 g dimana hasil yang diperoleh melebihi standar yang ditetapkan. Nilai ketebalan cangkang kapsul semakin meningkat

dengan meningkatnya konsentrasi karagenan yang ditambahkan. Penggunaan karagenan dalam jumlah yang lebih besar menyebabkan jumlah total padatan terlarut bertambah sehingga ketebalan film meningkat. Hasil pengujian yang tidak sesuai dengan spesifikasi cangkang kapsul komersial juga dipengaruhi oleh metode pembuatan. Dimana metode pembuatan cangkang pada penelitian ini masih menggunakan sistem manual sedangkan cangkang komersial menggunakan mesin cetak kapsul pabrikan sehingga bobot dan ketebalan cangkang seragam. Proses pencelupan cetakan yang tidak merata juga mempengaruhi ketebalan dan berat dari setiap cangkang kapsul (Suptijah, 2012).

Pengukuran volume hanya dilakukan terhadap badan cangkang kapsul karena umumnya bahan obat hanya diisikan ke dalam badan cangkang kapsul sebelum ditutup dengan tutup kapsul. Pengukuran volume cangkang kapsul dilakukan menggunakan buret dengan cara cangkang kapsul diisi dengan air sampai miniskus atas air menyentuh ujung kapsul untuk mencegah kelebihan pembacaan volume cangkang kapsul. Hasil pengukuran volume cangkang kapsul formula I yaitu 0,60 mL, formula II yaitu 0,60 mL, formula III yaitu 0,63 mL dan untuk formula IV yaitu 0,66 mL. Volume cangkang kapsul komersial yaitu 0,65 mL, hasil volume cangkang kapsul telah mendekati volume kapsul komersial. Perbedaan volume dari tiap formula didasarkan dari perbedaan panjang dan diameter dari setiap cangkang kapsul.

Kelarutan dalam air (waktu hancur) merupakan waktu yang diperlukan untuk hancurnya kapsul sehingga tidak ada bagian yang tertinggal. Sebagai pembungkus sediaan obat, cangkang kapsul haruslah mudah dimetabolisme oleh

tubuh karena setelah ditelan oleh pasien, kapsul akan langsung menuju ke lambung sehingga cangkang kapsul sudah harus hancur dalam waktu kurang dari 15 menit atau 30 menit. Waktu hancur yang diperlukan oleh formula I yaitu 21 menit, formula II 15 menit, formula III 13 menit dan formula IV yaitu 19 menit. Cepat atau lambatnya waktu yang dibutuhkan oleh kapsul untuk hancur dipengaruhi oleh ketebalan kapsul, semakin tebal kapsul maka waktu yang dibutuhkan untuk hancur semakin lama (Suptijah, 2012). Hal tersebut sesuai dengan hasil penelitian ini yang menunjukkan ketebalan yang semakin besar membutuhkan waktu hancur yang lebih lama. Nilai waktu hancur yang didapat masih dalam rentang waktu yang telah ditetapkan. Waktu hancur yang dituntut Farmakope berbeda-beda umumnya 15 menit atau 30 menit (Voigt, 1995). Perbedaan waktu hancur dapat disebabkan oleh adanya perbedaan komponen yang menyusun cangkang kapsul tersebut (Said, 2014).

Pengujian kadar air perlu dilakukan untuk mengetahui jumlah air yang terkandung dalam bahan baku berkaitan dengan mutu bahan baku tersebut. Kadar air cangkang kapsul sangat penting untuk ditentukan nilainya karena berkaitan dengan ketahanan cangkang kapsul terhadap aktivitas mikroba terutama bakteri. Dalam penelitian ini didapatkan hasil kadar air pada cangkang kapsul pada formula I 4,67% ,formula II 5,92%, formula III 4,34% dan formula IV 4,94% lebih kecil dibandingkan standar komersial standar air. Hal ini tidak sesuai dengan standar kadar air cangkang kapsul yaitu 13-16% (Ravindra, 2012). Kadar air yang rendah menunjukkan bahwa kapsul berpotensi lebih baik dalam segi penyimpanan dan baik digunakan untuk wadah bahan obat yang sensitif terhadap kelembaban

(Chen, 2016). Tinggi rendahnya kadar air suatu bahan baku ditentukan oleh sifat dan kemampuan bahan tersebut dalam menarik air serta proses pengeringan dan komposisi bahan baku itu sendiri (Dirhami dkk., 2011), dan penyimpanan kapsul dalam lingkungan yang memiliki kelembaban yang tinggi dapat menyerap air dan mengakibatkan kapsul menjadi lebih lunak. Pada kondisi penyimpanan yang terlalu kering dengan kelembaban yang rendah, kapsul akan melepaskan air ke lingkungan dan kapsul menjadi rapuh (Suptijah, 2012).

Berdasarkan hasil yang didapatkan dari pati bonggol pisang kepok dapat dibuat cangkang kapsul. Pemanfaatan cangkang kapsul dari tanaman pisang kepok lebih terjamin kehalalaannya dibandingkan pembuatan cangkang kapsul dari gelatin babi karena babi haram tertuang dalam QS An-Nahl/16: 115.

إِنَّمَا حَرَّمَ عَلَيْكُمُ الْمَيْتَةَ وَالدَّمَ وَلَحْمَ الْخِنْزِيرِ وَمَا أُهِلَّ لِغَيْرِ اللَّهِ ...

Terjemahannya:

“Sesungguhnya Allah hanya mengharamkan atasmu (memakan) bangkai, darah, daging babi dan apa yang disembelih dengan menyebut nama selain Allah”

Dari ayat tersebut dapat dipahami sesungguhnya Allah swt tidak mengharamkan atas kalian kecuali bangkai, darah yang keluar dari binatang ketika disembelih, daging babi dan binatang yang disembelih dengan tidak disebut nama Allah Menurut Shihab (2002). Oleh karna itu alternatif pengganti gelatin dari hewan adalah pati yang dapat digunakan sebagai bahan pembuatan cangkang kapsul.

BAB V

PENUTUP

A. Kesimpulan

Dari hasil penelitian yang telah dilakukan dapat disimpulkan bahwa:

1. Pati bonggol pisang (*Musa paradisiaca* L) yang dikombinasikan dengan karagenan dapat menghasilkan cangkang kapsul dengan karakteristik dan mutu yang baik dilihat dari hasil spesifikasi, waktu hancur dan kadar air.
2. Hasil karakteristik pada formula III dengan konsentrasi pati 2% dan karagenan 1% menunjukkan hasil evaluasi yang lebih baik dibandingkan formula lainnya. Selain itu, waktu hancur dari formula ini yaitu 13 menit lebih cepat bila dibandingkan dengan formula lainnya. Sedangkan untuk kadar air cangkang tidak ada yang memenuhi standar kadar air cangkang kapsul komersial.

B. Saran

1. Sebaiknya dilakukan pencetakan dengan menggunakan alat cetak kapsul dari stainless agar cangkang kapsul yang terbentuk lebih baik.
2. Sebaiknya pada pengujian kadar air kapsul suhunya dikurangi supaya kadar air yang dihasilkan tidak terlalu rendah.

KEPUSTAKAAN

- Agoes, G. *Pengembangan Sediaan Farmasi (Edisi revisi dan perluasan)*. Bandung: ITB. 2013.
- Ahda. *Pengolahan Limbah Kulit Pisang menjadi Pektin dengan Metode Ekstraksi*. Semarang: Fakultas Teknik Universitas Diponegoro. 2008.
- Alam, N. Komposisi Kimia dan Sifat Fungsional Pati Jagung Berbagai Varietas yang Diekstrak dengan Pelarut Natrium Bikarbona. *Jurnal Agroland 1*. 2008.
- Albas, A. a. *Al Irsyad Assari Li Syari Shohihul Bukhori Jilid 10*. Darul Afkar. 2007.
- Anief, M. *Farmasetika*. Yogyakarta: Gadjah Mada University Press. 2007.
- Anief, M. *Farmasetika*. Yogyakarta: UGM Press. 2012.
- Anonim. *Ilmu Resep Jilid I*. Jakarta: Depkes R. 2007.
- Ansel, H. *Pengantar Bentuk Sediaan Farmasi (Ed.4)*. Terj Farida Ibrahim. Jakarta: UI Press. 1989.
- Asni. *Analisis Kandungan Pati Bonggol Pisang*. Aceh: Universitas Syiah Kuala. 2015.
- Atun, S. d. Identifikasi dan Uji Aktivitas Antioksidan Senyawa Kimia dari Ekstrak Metanol Kulit Buah Pisang (*Musa paradisiaca* L). *Departement Of Chemistry Education, Faulti Of Mathematics and Natural Sciences Yogyakarta*. 2007.
- Augsburger, L. *Modern Pharmaceutics: Hard and Soft Gelatin Capsules. (Ed. 2)*. New York: Mercel Dekke. 2000.
- Aulton, M. E. *The Design and Manufactured Of Medicine*. UK: Elsevier. 2013.
- Belitz, a. W.. *Food Chemistry*. Berlin: Springer Verlag. 1999.
- Bernatal, S. Analisis Mutu Tepung Bonggol Pisang Dari Berbagai Varietas Dan Umur Panen Yang Berbeda. *Jurnal TIBBS Teknologi Industri Boga dan Busana*. 2013.
- Bixler HJ, H. P. A decade of change in the seaweed hydrocolloids industry. *Journal Application Physic Colloid*. 2010.
- Boediono, M. *Pemisahan dan Pencirian Amilosa dan Amilopektin Dari Pati Jagung dan Pati Kentang Pada Berbagai Suhu. Skripsi*. Bogor: Institut Pertanian Bogor. 2012.

- BPS. Populasi Sapi Potong Menurut Provinsi Pada Tahun 2009-2015. <http://www.bps.go.id/LinkTableDinamis/View/id/1016>. 2011.
- BPS. *Produksi Buah-buahan di Indonesia 1995-2012*. Jakarta: BPS. 2012.
- Cahyono, B. *Pisang*. Yogyakarta: Kanisius. 2009.
- Chandra, L. *Pengaruh Konsentrasi Tapioka dan Sorbitol dalam Pembuatan Edible Coating pada Penyimpanan Buah Melon*. Skripsi. Departemen Teknologi Pertanian Fakultas Pertanian: Universitas Sumatera Utara. 2011.
- Christi, d. Optimasi Formula Film Berbasis Amilopektin Pati Singkong dan Karagenan sebagai Bahan Baku Cangkang Kapsul. *Jurnal Current Biochemistry*. 2016.
- Coniwanti, P. *Pembuatan Film Plastik Biodegradable dari Pati Jagung dengan Penambahan Kitosan dan Pemplastis Gliserol*. Palembang: Jurusan Teknik Kimia Fakultas Teknik Universitas Sriwijaya. 2014.
- Dalimartha. *Atlas Tumbuhan Obat Indonesia*. Jakarta: Trubus Agriwidya. 2007.
- Dewati, R. *Limbah Kulit Pisang Kepok Sebagai Bahan Baku Pembuatan Etanol*. Surabaya: UPN Press. 2008.
- Estiasih, T. *Teknologi dan Aplikasi Polisakarida dalam Pengolahan Pangan*. 2006. Malang: Jurnal Fakultas Teknologi Pertanian Universitas Brawijaya.
- Gadri, A. d. Stabilitas Kadar dan Laju Disolusi Ketopren Dalam Sediaan Kapsul Gelatin dan HPMC-Karagena. *Jurnal Sains, Teknologi, dan Kesehatan*. 2012.
- Herawati, H. Potensi Pengembangan Produk Pati Tahan Cerna Sebagai Pangan Fungsiona. *Jurnal Litbang Pertanian*, 30(1). 2011.
- Hustiany, R. Modifikasi Asilasi dan Suksinilasi Pati Tapioka sebagai Bahan Enkapsulasi Komponen Flavor. Disertas. *Jurnal Institut Pertanian Bogor*. 2006.
- Junianto. Karakteristik Cangkang Kapsul yang Terbuat dari Gelatin Tulang Ikan. *Jurnal Akuatika* 4(1). 2013.
- Lachman. *Teori dan Praktek Farmasi Industri (Ed. 3, jilid 2)*. Terj. Siti Suyatmi. Depok: UI Press. 1994.
- Maudi, f. *Pemanfaatan Bonggol Pisang Sebagai Bahan Pangan Alternatif Melalui Program Pelatihan Pembuatan Steak Dan Nugget Bonggol Pisang di Desa Cihideung Udik, Kabupaten Bogor*. . Institute Pertanian Bogor: Program Kreativitas Mahasiswa. 2008.

- Mustaqim, A. Etika Pemanfaatan Keanejaragaman Hayati Dalam Prespektif Al-Quran. *Jurnal Hermeneutik Vol 9*. 2015.
- Nahwi, N. F. *Analisis Pengaruh Penambahan Plastisizer Gliserol pada Karakteristik Edible Film dari Pati Kulit Pisang Raja, Tongkol Jagung, dan Bonggol Eceng Gondok. Skripsi*. Jurusan Fisika Fakultas Sains dan Tehnologi UIN Maulana Malik Ibrahim. 2016.
- Perindustrian, Departemen. *SNI Tepung Jagung No. 01-3727-1995*. Jakarta. 1995.
- Nofalina, Y. *pengaruh penambahan tepung terigu terhadap daya terima, kadar karbohidrat dan kadar serat kasar kue prol bonggol pisang (musa paradisiaca)*. 2013.
- Nofiandi. Penetapan Kadar Pati Bonggol Pisang Mas (*Musa paradisiaca* L) dan Pati Bonggol Batu (*Musa balbisiana* Colla) menggunakan metode Luff Schoorl. *SCIENTIA Jurnal Farmasi dan Kesehatan STIFI Perintis Padang*. 2019.
- Nurdjanah. Prediksi Kadar Pati Ubi Kayu (*Manihot esculenta*) pada Berbagai Umur Panen menggunakan Penrtrometer. *Jurnal Teknologi dan Industri Hasil Pertanian*. 2007.
- Oktavia AD, d. Studi Awal Pemisahan Amilosa dan Amilopektin Pati Ubi Jalar (*Ipomea batatas* Lam) Dengan Variasi Konsentrasi n-Butanol. *JKK*. 2013.
- Ole. Penggunaan Mikroorganisme Bonggol Pisang (*Musa paradisiaca*) sebagai Dekomposer Sampah Organik. *Jurnal <http://e-journal.vajy.ac.id/3964/1-16>*. 2013.
- Pahluvi, M. R. Pemanfaatan Amilopektin Ubi Kayu sebagai Pengganti Gelatin pada Pembuatan Kapsul yang Terjamin Halal. *Jurnal Fakultas matematika dan Ilmu Pengethuan. Malang*. 2010.
- Perez, S. B. Structural features of starch granules. Dalam J.Bemiler dan R. Whistler. *Jurnal Starch Chemistry and technology 3rd ed. New york academic Press, Elsvier Inc*. 2009.
- POM, D. *Farmakope Indonesia Edisi IV*. Jakarta: Departemen Kesehatan Republik Indonesia. 1995.
- POM, D. *Farmakope Indonesia Edisi V*. Jakarta.: Departemen Kesehatan Republik Indonesia. 2014.
- Prabawati, s. s. *Teknologi Pascapanen dan Teknik Pengolahan Buah Pisang*. WisnuBbroto Balai Besar Penerbitan dan Pengembangan Pertanian. 2008.
- Rahmawati, d. *Pemanfaatan Kulit Pisang Raja (Musa sapientum) Dalam Pembuatan Plastic Biodegradable Dengan Plasticizer Gliserin Dari*

Minyak Jelantah. Laporan kemajuan kreativitas mahasiswa bandung:: ITB. 2011.

Ravindra, Dagadiye. Advancement in Manufacturing of Non-Gelatin Capsule Shell-a Review. *International journal of advances in pharmaceutical research*.2012.

Rauf R, d. *Penentuan Jumlah Air yang Berbeda Terhadap Sifat Viskoelastisitas Adonan yang Terbuat dari Campuran Tepung Terigu dan Tepung Singkong*. Surakarta: Laporan Penelitian Reguler Kompetitif, LPPM UMS. 2015.

RI, D. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Jakarta: Departemen Kesehatan Republik Indonesia. 2000.

RI, K. A. *Al-Qur'an dan Terjemahnya*. Bandung: CV. Penerbit Diponegoro. 2013.

Rowe, R. C. *Handbook of Pharmaceutical Excipients Sixth Edition*. in. Great Brita: RPS Publishing. 2009.

Rumpis. *Pisang Kepok Kuning*. <http://rumpis-rumahpisang>. 2011.Blogspot.com: Diakses pada 03 Juni 2012. 2011.

Said. *By Product Ternak Teknologi dan Aplikasinya*. Bogor: IPB Press. 2014.

Saragih, b. Analisis Mutu Tepung Bonggol Pisang dari Berbagai Varietas dan Umur Panen yang Berbeda vol.9. *Jurnal TIBBS Teknologi Industri Boga dan Busana*. 2013.

Saragih, b. *Pemanfaatan Tepung Bonggol Pisang (Musa paradisiaca L) Sebagai Pangan Alternatif Dalam Mendukung Ketahanan Pangan*. Samarinda: Fakultas Pertanian Universitas Mulawarman. 2018.

Selpiana, d. *Pembuatan Plastik Biodegradable dari Tepung Nasi Aking*. Palembang: Jurusan teknik kimia fakultas teknik universitas sriwijata. 2015.

Setiani, d. Preparasi dan Karakterisasi Edible Film dari Poliblend Pati Sukun-Kitosan. *Jurnal Valensi*. 3. 2013.

Setiawan. Pengaruh Metode Pembuatan Gel dari Karaginan dan Kalsium Klorida Sebagai Basis Film. *Skripsi UI*. 2012.

Shihab, Q. *Tafsir Al-Misbah Volume 1 pesan, Kesan, dan Kerahasiaan Al-Qur'an*. Jakarta: Lentera Hati. 2002.

Shihab, Q. *Tafsir Al-Misbah Volume 3 pesan, Kesan, dan Kerahasiaan Al-Qur'an*. Jakarta: Lentera Hati. 2002.

- Suptijah, d. Aplikasi Karagenan sebagai Cangkang Kapsul Keras Alternatif Pengganti Kapsul Gelatin. *Jurnal Departemen Teknologi Hasil Perairan*. 2012.
- Susilowati, S. M. Kajian Metode Ekstraksi Dengan Variasi Konsentrasi Ekstrak Secang Terhadap Karakteristik Permen Jelly Hrba. *Jurnal Teknosains Pangan*. 2016.
- Suyanti, s. d *Budidaya pisang, pengolahan dan prospek pasar*. Jakarta: penebar swadaya. . 2008.
- Syamsuni. *Farmasetika Dasar dan Hitungan Farmasi*. Jakarta: EGC. 2006.
- Voight. *Buku Pelajaran Teknologi Farmasi ed.IV, diterj. oleh Soendani*. Yogyakarta: UGM Press. 1995.
- Wardah, I. *Pengaruh variasi komposisi gliserol dengan pati dari bonggol pisang, tongkol jagung dan enceng gondok terhadap sifat fisis dan mekanis plastic biodegradable*. Skripsi. Malang: UIN Maulana Malik Ibrahim. 2015.
- Wenno, M. *Karakteristik Fisiko-Kimia Karaginan dari Euchema cottonii pada Berbagai Bagian Thallus, berat bibit dan umur panen [tesis]*. Bogor: Program Pascasarjana, Institut Pertanian Bogor. 2009.
- Wijaya. *Manfaat Buah Asli Indonesia*. Jakarta: PT. Gramedia. 2013.
- Winarno, F. *Enzim Pangan*. Jakarta: PT. Gramedia Pustaka Utama. 1995.
- Winarno, F. *Kimia Pangan dan Gizi*. Jakarta: PT. Gramedia Pustaka Utama. 2002.
- Winarti, d. (September 2012). Teknologi Produksi dan Aplikasi Pengemas Edible Antimikroba Berbasis Pati. *Jurnal Litbang Vol 31*.
- Wulansari, w.. *Analisis Pengaruh Variasi Komposisi Pati Bonggol Pisang, Antioksidan Jahe dan Gliserol terhadap Karakteristik Edible Film*. Skripsi. Malang: Jurusan Fisika Fakultas Sains dan Teknologi UIN Maulana Malik Ibrahim . 2016
- Yulianingtyas, d. Karakterisasi Natrium Alginat untuk Pembuatan Cangkang Kapsul Keras. *Jurnal Prodi farmasi*. 2016.
- Zain, R. *Penentuan Indeks Glikemik Bonggol Pisang Ambon (Musa paradisiaca var. sapientum), Kepok (Musa paradisiaca var. formatypica) dan Raja (Musa paradisiaca var. raja) terhadap Hewan Coba Tikus Putih (Rattus norvegicus)*. Skripsi. Makassar: UIN Alauddin Makassar. 2017.

Lampiran 1. Ekstraksi Pati dan Evaluasi

Lampiran 2. Pembuatan Cangkang Kapsul dan Evaluasi

Lampiran 3. Perhitungan Hasil

1. Hasil Karakterisasi Pati dan Amilopektin

a. Hasil Rendemen

Rendemen yang diperoleh dari pati adalah sebagai berikut:

$$\begin{aligned}\% \text{ Rendemen Pati} &= \frac{\text{Bobot akhir}}{\text{Bobot Awal}} \times 100\% \\ &= \frac{25 \text{ gram}}{200 \text{ gram}} \times 100\% \\ &= 12,5 \%\end{aligned}$$

b. Evaluasi Kadar Air

$$\begin{aligned}\text{Kadar air (\%)} &= \frac{(x1 - y)}{x} \times 100\% \\ &= \frac{41,8190 - 41,5039}{3,0063} \times 100\% \\ &= \frac{0,3151}{3,0063} \times 100\% \\ &= 10,48\%\end{aligned}$$

c. Evaluasi Kadar Abu

$$\begin{aligned}\text{Kadar Abu Pati} &= \frac{\text{Berat abu (g)}}{\text{Berat sampel (g)}} \times 100\% \\ &= \frac{20,9734 - 20,8961}{23,8883 - 20,8961} \times 100\% \\ &= \frac{0,0773}{2,9922} \times 100\% \\ &= 2,58\%\end{aligned}$$

2. Hasil Evaluasi Kadar Air Cangkang Kapsul

a. Formula I

$$\begin{aligned}\text{Kadar air (\%)} &= \frac{(x_1 - y)}{x} \times 100\% \\ &= \frac{(X-Y)}{x} \times 100\% \\ &= \frac{63,8465-63,7989}{1,0184} \times 100\% \\ &= \frac{0,0476}{1,0184} \times 100\% \\ &= 4,6739\%\end{aligned}$$

b. Formula II

$$\begin{aligned}\text{Kadar air (\%)} &= \frac{(x_1 - y)}{x} \times 100\% \\ &= \frac{53,1383-53,0766}{2,0145} \times 100\% \\ &= \frac{0,0617}{1,041} \times 100\% \\ &= 5,9269\%\end{aligned}$$

c. Formula III

$$\begin{aligned}\text{Kadar air (\%)} &= \frac{(x_1 - y)}{x} \times 100\% \\ &= \frac{46,6799-46,6357}{1,0173} \times 100\% \\ &= \frac{0,0442}{1,0173} \times 100\% \\ &= 4,3448\%\end{aligned}$$

d. Formula IV

$$\begin{aligned}\text{Kadar air (\%)} &= \frac{(x_1 - y)}{x} \times 100\% \\ &= \frac{42,1114 - 42,0613}{1,0139} \times 100\% \\ &= \frac{0,0501}{1,0139} \times 100\% \\ &= 4,9413 \%\end{aligned}$$

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Lampiran 4. Gambar Hasil Penelitian

1. Pembuatan Pati

Gambar 5. Bonggol pisang kepok

Gambar 6. Bonggol pisang yang telah diblender

Gambar 7. Endapan Pati bonggol pisang kepok

Gambar 8. Pati bonggol pisang kepok

2. Karaterisasi Pati

Gambar 9. Organoleptis Pati

Gambar 10. Kadar Air Pati

Gambar 11. Kadar Abu Pati

3. Pembuatan Cangkang Kapsul

Gambar 12. Pencampuran semua bahan formulasi Cangkang kapsul

Gambar 13. Formula larutan Cangkang Kapsul

Gambar 14. Alat Cetak (Pin) Modifikasi setelah dicelup, di masukkan dioven

Gambar 15. Cangkang kapsul

Gambar 16. Formula V

4. Formula Cangkang Kapsul

Gambar 17. Formula I Cangkang pada saat dipasang dan Badan, Tutup Cangkang Kapsul

Gambar 18. Formula II Cangkang pada saat dipasang dan Badan, Tutup Cangkang Kapsul

Gambar 19. Formula III Cangkang pada saat dipasang dan Badan, Tutup Cangkang Kapsul

Gambar 20. Formula IV Cangkang pada saat dipasang dan Badan, Tutup Cangkang Kapsul

5. Hasil Evaluasi Cangkang Kapsul

a. Spesifikasi Cangkang Kapsul

Gambar 21. Pengukuran Panjang Badan dan Tutup Cangkang Kapsul

Gambar 22. Pengukuran Diameter Badan dan Tutup Cangkang Kapsul

Gambar 23. Pengukuran Volume Badan Cangkang Kapsul

Gambar 24. Pengukuran Ketebalan Cangkang Kapsul

Gambar 25. Pengukuran Berat Cangkang Kapsul

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

RIWAYAT HIDUP

Penulis bernama lengkap Nurminah, akrab dipanggil Ina. Anak dari pasangan Baharuddin dan Hatijah. Lahir di Belawa Wajo, 19 November 1996. Anak ke 4 dari 5 bersaudara. Dia pernah bersekolah di TK As'Adiyah Belawa, kemudian melanjutkan pendidikan di SD 65 Leppangen selama 6 tahun, lalu masuk di SMP Muhammadiyah belawa selama 3 tahun, selanjutnya melanjutkan pendidikan di MAN WAJO. Setelah lulus, penulis melanjutkan pendidikannya di kampus Universitas Islam Negeri Alauddin Makassar dan memilih jurusan farmasi pada tahun 2015.

Motto: "Jika Orang Lain Bisa Mengapa Saya Tidak?"

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R