

**PENENTUAN KADAR TOTAL FENOLIK, FLAVONOID, DAN
KAROTENOID EKSTRAK ETANOL KECAMBAH KACANG HIJAU (*vigna
radiata* L.) MENGGUNAKAN SPEKTROFOMETER UV-VIS**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Farmasi Jurusan Farmasi
Fakultas Kedokteran Ilmu Kesehatan
UIN Alauddin Makassar

Oleh
SRI HANDRIYANI HR NURUNG

NIM. 70100112016

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

2016

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Sri Handriyani HR Nurung
NIM : 70100111016
Tempat/Tgl. Lahir : Balangpasui / 13 Juli 1994
Jurusan : Farmasi
Fakultas : Kedokteran dan Ilmu Kesehatan
Alamat : Jl. Tidung IX stapak 5 K No. 223
Judul : Penentuan Kadar Total Fenolik, Flavonoid, Dan Karotenoid Ekstrak Etanol Kecambah Kacang Hijau (*Vigna Radiata* L.) Menggunakan Spektrofotometer UV-Vis

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Gowa, Mei 2016

Penulis,

SRI HANDRIYANI HR NURUNG
70100112016

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Penetapan Kadar Flavonoid, Fenolik dan Karotenoid Ekstrak Etanol Kecambah Kacang Hijau (*Vigna radiata* L.)” yang disusun oleh Sri Hadriyani HR Nurung, NIM: 70100112016, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam ujian sidang skripsi yang diselenggarakan pada hari Senin, 30 Mei 2016 M yang bertepatan dengan tanggal 23 Sya’ban 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam Ilmu Kesehatan, Jurusan Farmasi.

Makassar, 30 Mei 2016 M

23 Sya’ban 1437 H

DEWAN PENGUJI

Ketua : Dr. dr. H. Andi Armyn Nurdin, M.Sc. (.....)

Sekretaris : Mukhriani, S.Si., M.Si., Apt. (.....)

Pembimbing I : Haeria, S.Si., M.Si. (.....)

Pembimbing II: Abdul Karim, S.Farm., M.Si. (.....)

Penguji I : Syamsuri Syakri, S.Farm., M.Si., Apt (.....)

Penguji II : Dr. Firdaus, M.Ag. (.....)

Diketahui oleh :

Dekan Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

Dr. dr. H. Andi Armyn Nurdin, M.Sc
NIP. 19550203 198312 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatuh

Syukur Alhamdulillah penulis panjatkan kepada Allah swt. atas segala rahmat dan hidayah-NYA yang telah diberikan sehingga skripsi ini dapat terselesaikan dengan baik. Skripsi ini merupakan salah satu syarat untuk memperoleh gelar sarjana pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis mengucapkan terima kasih sebesar-besarnya kepada Ibu Haeria, S.Si., M.Si selaku pembimbing pertama dan Bapak Abdul Karim, S.Farm., M.Si selaku pembimbing kedua atas segala keikhlasannya memberikan bimbingan, motivasi serta meluangkan waktu, tenaga, pikiran kepada penulis sejak rencana penelitian sampai tersusunnya skripsi ini, semoga bantuan dan bimbingannya selama penulis menempuh pendidikan dan melakukan penelitian mendapatkan balasan yang setimpal dari Allah swt. Penulis juga tak lupa menyampaikan terima kasih yang sebesar-besarnya kepada :

1. Prof. Dr. Musafir Pababbari, M.Si, selaku rector Universitas Islam Negeri (UIN) Alauddin Makassar.
2. Dr. dr. H. Andi Armyn Nurdin, M.Sc, selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

3. Dr. Nur Hidayah, S.Kep., Ns., M.kes., selaku wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
4. Dr. Andi Susilawaty, S.Si., M.Kes., selaku wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Dr. Mukhtar Lutfi, M.Pd., selaku wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
6. Haeria, S.Si., M.Si., selaku Ketua Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
7. Mukhriani, S.Si., M.Si., Apt, selaku sekretaris Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
8. Syamsuri Syakri, S.Farm., M.Si., Apt selaku koordinator seminar jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, sekaligus sebagai penguji kompetensi yang telah memberikan saran dan arahnya dalam penyempurnaan skripsi.
9. Dr. Firdaus, M.Ag, selaku penguji agama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
10. Dosen-dosen jurusan farmasi yang dengan ikhlas membagi ilmunya, semoga jasa-jasanya mendapatkan balasan dari Allah swt. Serta seluruh staf Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar yang telah memberikan bantuan kepada penulis.

Kepada penasehat akademik M. Fitrah, S Si. M Si., Apt., Penulis mengucapkan terima kasih banyak yang tak terhingga atas segala perhatian, nasehat, dan bantuannya selama penulis menempuh pendidikan dan melakukan penelitian. Penulis juga mengucapkan terima kasih kepada teman-teman angkatan 2012 yang telah memberikan motivasi, dan selalu memberikan dukungan kepada penulis, dan adik-adik angkatan 2013, 2014, dan 2015 yang semangat kuliah di farmasi UIN Alauddin Makassar.

Penghargaan setinggi-tingginya dan rasa terima kasih yang tiada tara penulis persembahkan kepada kedua orang tua Ibunda St. Rohani dan Ayahanda Harisi Rewa,S.Ag yang telah membesarkan dan menyekolahkan anak-anaknya sampai perguruan tinggi, kakak-kakak dan adik-adik ku tercinta serta keluarga besar penulis yang tidak dapat penulis sebutkan satu persatu, terima kasih atas doa, kasih sayang dan bimbingannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Semoga Allah SWT senantiasa memberikan rahmat dan perlindungan-NYA kepada kalian. Amiin Ya Rabbal Alamin.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan dan kelemahan. Namun besar harapan dapat bermanfaat bagi ilmu pengetahuan. Amin.....

Wassalam Wr. Wb.

Makassar, Mei 2016

SRI HANDRIYANI HR NURUNG

DAFTAR ISI

	Halaman
HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vi
DAFTAR TABEL.....	viii
DAFTAR GAMBAR	ix
DARTAR LAMPIRAN	x
ABSTRAK.....	xi
ABSTRACT.....	xii
BAB I PENDAHULUAN.....	1-7
A. <i>Latar Belakang</i>	1
B. <i>Rumusan Masalah</i>	5
C. <i>Definisi Operasional dan Ruang lingkup penelitian</i>	5
D. <i>Kajian Pustaka</i>	6
E. <i>Tujuan dan Kegunaan Penelitian</i>	7
BAB II TINJAUAN PUSTAKA.....	8-35
A. <i>Kacang Hijau</i>	8
B. <i>Kecambah Kacang Hijau</i>	10
C. <i>Uraian Senyawa</i>	12
D. <i>Metode Ekstraksi</i>	23
E. <i>Spektrofotometer UV-Vis</i>	26

F. <i>Pandangan islam tentang pemanfaatan tanaman</i>	33
BAB III METODE PENELITIAN.....	36-42
A. <i>Jenis dan Lokasi Penelitian</i>	36
B. <i>Pendekatan Penelitian</i>	36
C. <i>Metode Pengumpulan Data</i>	36
D. <i>Instrumen Penelitian</i>	37
E. <i>Tehnik Pengolahan dan Analisis Data</i>	37
BAB IV HASIL DAN PEMBAHASAN.....	43-48
A. <i>Hasil Penelitian</i>	43
B. <i>Pembahasan</i>	44
BAB V PENUTUP.....	48
A. <i>Kesimpulan</i>	48
B. <i>Saran</i>	48
DAFTAR PUSTAKA	50-53
LAMPIRAN-LAMPIRAN.....	54-66

DAFTAR TABEL

		Halaman
Tabel 1	Pengelompokan senyawa terpenoid.....	20
Tabel 2	warna dan warna komplementer.....	28
Tabel 3	Hasil uji pendahuluan ekstrak.....	43
Tabel 4	Kandungan fenolik total kecambah kacang hijau (<i>vigna radiata</i> L.).....	43
Tabel 5	Kandungan flavonoid total kecambah kacang hijau (<i>vigna radiata</i> L.).....	44
Tabel 6	Kandungan karotenoid total kecambah kacang hijau (<i>vigna radiata</i> L.).....	44
Tabel 7	Hasil pengukuran absorbansi β karoten	58
Tabel 8	Hasil pengukuran absorbansi kuarsetin.....	59
Tabel 9	Hasil pengukuran absorbansi asam galat.....	60

DAFTAR GAMBAR

	Halaman
Gambar 1 Struktur Kuarsetin.....	18
Gambar 2 Gugus Fenol.....	17
Gambar 3 Struktur terpenoid.....	20
Gambar 4 Struktur (a) β -karoten; (b) likopen.....	21
Gambar 5 Konfigurasi dasar dari spektrofotometer UV-Vis.....	31
Gambar 6 Kurva kalibrasi β karoten	58
Gambar 5 Kurva kalibrasi kuarsetin	59
Gambar 6 Kurva kalibrasi asam galat	60

DAFTAR LAMPIRAN

		Halaman
LAMPIRAN 1	Skema kerja	54
LAMPIRAN 2	pembuatan Larutan.....	55
LAMPIRAN 3	Pengukuran standar dan kurva kalibrasi	58
LAMPIRAN 4	Perhitungan kadar total	61
LAMPIRAN 5	Gambar Sampel dan proses Maserasi	63
LAMPIRAN 6	Gambar hasil pengukuran absorbansi.....	64

ABSTRACT

Nama penyusun : Sri Handriyani HR Nurung

NIM : 70100112016

Judul Skripsi : Penentuan Kadar Total Fenolik, Flavonoid, dan Karotenoid Ekstrak Etanol Kecambah Kacang Hijau (*Vigna Radiata* L.) Menggunakan Spektrofometer Uv-Vis

Penelitian ini tentang penetapan kadar total fenolik, flavonoid, dan karotenoid pada ekstrak etanol kecambah kacang hijau menggunakan spektrofotometer UV-Vis. Penelitian ini bertujuan untuk mengetahui kadar total fenolik, flavonoid, dan karotenoid pada ekstrak kecambah kacang hijau yang bermanfaat sebagai antioksidan. Ekstraksi dilakukan dengan metode maserasi menggunakan pelarut etanol 70%. Penentuan kadar total ekstrak kecambah kacang hijau senyawa flavonoid menggunakan pembanding kuarsetin dengan seri konsentrasi 20, 30, 50, 60, 70 bpj, fenolik menggunakan pembanding asam galat dengan seri konsentrasi 80, 100, 140, 160, 200 bpj, dan karotenoid menggunakan pembanding β karoten dengan seri konsentrasi 3, 5, 6, 9, 12 bpj nilai absorbansi diukur dengan spektrofotometer pada panjang gelombang sinar tampak 400-800 nm, kemudian dimasukkan ke dalam persamaan regresi linier $y = ax + b$, yang diperoleh dari kurva kalibrasi masing-masing larutan pembanding. Hasil yang diperoleh dinyatakan dalam gram tiap 100 gram. Hasil penelitian menunjukkan kadar total flavonoid 1,25%, karotenoid 0,003%, dan fenolik 1,33%. Kesimpulan yang diperoleh senyawa antioksidan yang berperan dalam kecambah kacang hijau adalah flavonoid, karotenoid, dan fenolik.

Kata kunci: *antioksidan, flavonoid, karotenoid, fenol, spektrofotometer UV-Vis*

ABSTRACT

Nama penyusun : Sri Handriyani HR Nurung

NIM : 70100112016

Judul Skripsi : Penentuan Kadar Total Fenolik, Flavonoid, dan Karotenoid Ekstrak Etanol Kecambah Kacang Hijau (*Vigna Radiata* L.) Menggunakan Spektrofometer Uv-Vis

This study concerning the determination of levels of total phenolics, flavonoids and carotenoids in the bean sprouts of mung ethanol extract using spectrophotometer UV-Vis. This study aims to determine the levels of total phenolics, flavonoids and carotenoids on mung bean sprouts extract with antioxidant benefits. The method used is the analysis of spectrophotometer UV-Vis using a standard curve for comparison and the total concentration is calculated by the linear regression equation. The results showed levels of 1,25% of total flavonoids, carotenoids 0.003% and 1,33% phenol. Conclusion antioxidant compounds that play a role in mung bean sprouts are flavonoids, carotenoids and phenolic.

Keywords: *antioxidants, flavonoids, carotenoids, phenols, spectrophotometer UV-Vis*

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia merupakan salah satu negara yang memiliki populasi flora yang luas dan paling banyak di dunia. Di dalam tanaman terkandung metabolit primer seperti protein, karbohidrat, dan lemak yang digunakan oleh tumbuhan itu sendiri untuk pertumbuhannya dan metabolit sekunder seperti fenolik, flavonoid, terpenoid, steroid, kumarin, dan alkaloid yang umumnya mempunyai kemampuan bioaktivitas dan berfungsi sebagai pelindung tumbuhan dari gangguan hama penyakit untuk tumbuhan itu sendiri atau lingkungannya. Usaha pencarian senyawa terhadap tumbuhan yang belum banyak diteliti akan lebih menarik dan prospektif karena kemungkinan menemukan banyak manfaat (Susilowati, 2008)

Antioksidan merupakan topik yang menarik dan diminati oleh ahli gizi, obat, nutrisi, penelitian ilmu kesehatan dan makanan untuk mengetahui kapasitas dan unsur antioksidan makanan yang kita konsumsi sehari-hari. Banyak penelitian telah membuktikan manfaat mengkonsumsi tanaman yang berkhasiat antioksidan, seperti dapat menurunkan resiko penyakit jantung, kanker, katarak, dan penyakit degeneratif lain. Hal ini menyebabkan antioksidan terutama dari alam banyak diminati di dunia saat ini.

Dalam QS surat Al-Nahl:11, Allah swt. menjelaskan mengenai tumbuh-tumbuhan yang bermanfaat, betapa banyak nikmat yang telah diberikan sehingga kita

sebagai manusia harus bersyukur sebagaimana dalam QS. An-Nahl/16: 11

يُنْبِثُ لَكُمْ بِهِ الزَّرْعَ وَالزَّيْتُونَ وَالتَّخِيلَ وَالْأَعْنَابَ وَمِنَ كُلِّ الثَّمَرَاتِ إِنَّ فِي ذَلِكَ لَآيَةً لِّقَوْمٍ يَتَفَكَّرُونَ ﴿١١﴾

Terjemahnya:

“Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan” (Departemen Agama RI. 2007)

Ayat ini menyebut beberapa yang paling penting bermanfaat atau populer dalam masyarakat Arab tempat turunnya al-Qur’an dengan menyatakan bahwa Dia yakin Allah swt, *menumbuhkan bagi kamu dengannya*, yakni dengan air hujan itu, tanaman-tanaman dari yang paling cepat layu sampai dengan yang paling panjang usianya dan paling banyak manfaatnya. Dia menumbuhkan zaitun salah satu pohon yang paling panjang usianya, *kurma, anggur* yang dapat kamu jadikan makanan yang halal atau minuman yang haram. *Sesungguhnya pada yang demikian* yakni pada curahan hujan dan akibat-akibatnya itu *benar-benar ada tanda* yang sangat jelas bahwa yang mengaturnya seperti itu adalah Maha Esa lagi Maha kuasa. Tanda itu berguna *bagi kaum yang memikirkan* (Shihab, 2002).

Berdasarkan ayat diatas Allah swt. Menciptakan berbagai macam tanaman untuk dimanfaatkan manusia. Salah satunya kecambah kacang hijau (*Vigna radiata* L.) sebagai sampel yang dapat digunakan sebagai bahan penelitian sehingga dapat diketahui manfaat dari tumbuhan sebagai bahan pengobatan.

Senyawa kimia yang tergolong antioksidan dan dapat ditemukan pada tanaman, antara lain berasal dari golongan polifenol, flavonoid, vitamin C, vitamin E, β karoten

dan katekin (Widyaningsih, 2010). Beberapa tanaman dan buah-buahan terbukti berpotensi sebagai antioksidan karena mengandung berbagai zat seperti karoten, flavonoid, dan komponen fenolik lain, serta vitamin C dan E.

Menurut Pratt dan Hudson (1990), senyawa antioksidan alami tumbuhan umumnya adalah senyawa fenolik atau polifenolik yang dapat berupa golongan flavonoid, turunan asam sinamat, kumarin, tokoferol, dan asam-asam organik polifungsional.

Flavonoid adalah suatu kelompok senyawa fenol yang terbesar ditemukan di alam. Senyawa-senyawa ini merupakan zat warna merah, ungu, dan biru, dan sebagian zat warna kuning yang ditemukan dalam tumbuh-tumbuhan. Flavonoid merupakan kelompok molekul organik yang tersebar di hampir seluruh bagian tanaman. Hampir semua bagian tanaman yaitu daun, akar, kayu, tepung sari, nektar, bunga, buah dan biji dapat mengandung flavonoid (Markham, 1988). Penyebaran jenis flavonoid terbesar terdapat pada angiospermae (tumbuhan berbiji tertutup). Flavonoid mempunyai potensi sebagai antioksidan (Goldberg, 1996).

Flavonoid mempunyai banyak efek yang baik terhadap kesehatan tubuh manusia. Para peneliti menemukan flavonoid yang bermanfaat sebagai antioksidan; berperan sebagai molekul messenger dalam interaksi antar sel; antiinflamasi dengan memutus efek jalur metabolisme asam arakidonat, mempengaruhi produksi prostaglandin dan pelepasan histamin, mempunyai aktivitas scavenging, antitumor dengan memutus aktivitas promotor tumor, dan antivirus diperkirakan memutus sintesis asam nukleat.

Karotenoid adalah pigmen berwarna kuning, orange, dan orange kemerahan yang terlarut dalam lipid meliputi kelompok hidrokarbon yang disebut karoten dan derivat oksigasinya xantofil (Ratna, 2005: 14)

Ketersediaan kacang hijau (*Vigna radiata* L.) melimpah di Indonesia. Kacang hijau (*Vigna radiata* L.) menduduki urutan ketiga dalam tanaman kacang-kacangan setelah kedelai dan kacang tanah. Permintaan terhadap komoditi kacang hijau (*Vigna radiata* L.) termasuk stabil, karena penggunaannya kontinu setiap hari dan sepanjang tahun. Jenis olahan kacang hijau (*Vigna radiata* L.) antara lain kecambah kacang hijau (tauge), bubur kacang hijau, makanan bayi, kue dan pangan tradisional, minuman kacang hijau, tahu, tempe, tepung hunkue, dan sayuran (Soeprpto & Sutarman, 1990).

Kecambah kacang hijau atau taugé adalah makanan yang kaya protein, asam amino, vitamin dan mineral. Tauge merupakan sumber makanan yang banyak mengandung protein, asam amino, vitamin B, C, E dan mineral. Kandungan protein taugé lebih tinggi 19% dibandingkan dengan kandungan protein dalam biji kacang hijau (*Vigna radiata* L.), karena selama proses perkecambahan dibentuk bermacam-macam asam amino esensial yang merupakan penyusun protein. Tauge mengandung vitamin B, C, B1, B6, K, A, zat besi, magnesium, fosfor, kalsium, kalium, mangan, dan asam lemak omega 3.

Dari penelusuran literatur, sedikit sekali diperoleh informasi tentang kecambah kacang hijau (*Vigna radiata* L.), padahal kecambah kacang hijau (*Vigna radiata* L.) banyak diminati masyarakat sebagai bahan makanan dan secara empiris telah dipercaya dapat meningkatkan kesuburan. Pada penelitian sebelumnya (Hermawati, 2011) telah dilakukan penelitian tentang uji aktivitas antioksidan ekstrak etanol dan

ekstrak n-heksan kecambah kacang hijau (*Vigna radiata* L.) terhadap DPPH, diketahui kecambah kacang hijau (*Vigna radiata* L.) memiliki aktivitas antioksidan.

Berdasarkan uraian di atas perlu dilakukan penelitian lebih lanjut untuk mengetahui kadar total fenolik, flavonoid, dan karotenoid dari ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.) yang berfungsi sebagai antioksidan.

B. Rumusan Masalah

1. Apakah ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.) mengandung senyawa fenolik, flavonoid, dan karotenoid?
2. Berapa kadar total fenolik, flavonoid, dan karotenoid pada ekstrak kecambah kacang hijau (*Vigna radiata* L.)?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Terdapat berbagai macam istilah pada judul skripsi, diantaranya adalah:

- a. Ekstrak etanol kecambah kacang hijau adalah sampel diekstraksi dengan pelarut etanol 70% dengan metode maserasi, kemudian pelarutnya diuapkan dan didapatkan ekstrak kental.
- b. Kadar fenolik total dalam penelitian ini adalah kadar total senyawa fenolik dalam ekstrak yang diukur absorbansinya pada panjang gelombang 400-800 nm. Hasil yang diperoleh dikalibrasi menggunakan kurva standar asam galat.
- c. Kadar flavonoid total dalam penelitian ini adalah kadar total flavonoid dalam ekstrak yang diukur absorbansinya pada panjang gelombang 400-800 nm. Hasil yang diperoleh dikalibrasi menggunakan kurva standar kuarsetin.

- d. Kadar karotenoid total dalam penelitian ini adalah kadar total karotenoid dalam ekstrak yang diukur absorbansinya pada panjang gelombang 400-800 nm. Hasil yang diperoleh dikalibrasi menggunakan kurva standar β karoten.
- e. Antioksidan adalah zat yang dapat melawan pengaruh bahaya dari radikal bebas atau Reactive Oxygen Species (ROS) yang terbentuk sebagai hasil dari metabolisme oksidatif yaitu hasil dari reaksi-reaksi kimia dan proses metabolik yang terjadi dalam tubuh

2. Ruang Lingkup Penelitian

Ruang lingkup Penelitian yaitu laboratorium Fitokimia dan Kimia Farmasi UIN Alauddin Makassar.

D. Kajian Pustaka

Berdasarkan pada skripsi hermawati (2011) yang berjudul uji aktivitas antioksidan ekstrak etanol dan ekstrak n-heksan kecambah kacang hijau (*Vigna radiata* L.) terhadap 1,1-diphenyl-2-picrylhidrazil (DPPH), diketahui ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.) memiliki aktivitas antioksidan. Pada penelitian tersebut hanya sampai pada aktivitas antioksidannya dan belum sampai pada golongan senyawa antioksidan yang terkandung dalam sampel.

Suatu tanaman dapat memiliki aktivitas antioksidan apabila mengandung senyawa yang mampu menangkap radikal bebas seperti fenol, flavonoid, dan karotenoid (Ari. 2013). Oleh karena itu penulis melakukan penelitian lanjutan dengan menentukan kadar total fenolik, flavonoid, dan karotenoid ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.).

E. Tujuan dan kegunaan Penelitian

1. Tujuan Penelitian

- a. Mengetahui adanya kandungan senyawa fenolik, flavonoid, karotenoid, dalam ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.).
- b. Menentukan kadar total fenolik, flavonoid, dan karotenoid dalam ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.).

2. Kegunaan Penelitian

- a. Sebagai sumber data ilmiah atau rujukan bagi penelitian lanjutan, tentang kadar total fenolik, flavonoid, dan karotenoid ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.)
- b. Sebagai sumber informasi kepada masyarakat tentang kadar total fenolik, flavonoid, dan karotenoid yang terdapat dalam ekstrak etanol kecambah kacang hijau (*Vigna radiata* L.).

BAB II

TINJAUAN PUSTAKA

A. Kacang Hijau

1. Klasifikasi (Rukmana,1997).

Divisio	: Spermatophyta
Sub Divisio	: Angiospermae
Kelas	: Dicotyledoneae
Ordo	: Leguminales
Family	: Leguminosae
Genus	: <i>Vigna</i>
Spesies	: <i>Vigna radiata L.</i>

2. Morfologi

Kacang hijau (*Phaseolus radiatus L.* atau *Vigna radiata L.*) atau biasa disebut golden gram, green gram, mungo, dan mungbean termasuk family leguminosae dan sub famili papilionaceae, genus phaseolus, dan spesies radiates (Marzuki, 1977). Kacang hijau merupakan salah satu tanaman yang berumur pendek (\pm 60 hari). Tanaman ini mudah tumbuh hampir di seluruh tempat, baik dataran rendah maupun dengan ketinggian 500 meter di atas permukaan laut (Soeprapto & Sutarman, 1990).

Susunan tubuh tanaman (morfologi) kacang hijau terdiri atas akar, batang, daun, bunga, buah, dan biji. Perakaran tanaman kacang hijau bercabang banyak dan membentuk bintil-bintil (nodula) akar (Rukmana, 1997).

Batang tanaman kacang hijau berukuran kecil, berbulu, berwarna hijau kecokelat-cokelatan, atau kemerah-merahan; tumbuh tegak mencapai ketinggian 30

cm-110 cm dan bercabang menyebar ke semua arah. Daun tumbuh majemuk, tiga helai anak daun per tangkai. Helai daun berbentuk oval dengan ujung lancip dan berwarna hijau (Rukmana, 1997).

Bunga kacang hijau berkelamin sempurna (hermaphrodite), berbentuk kupu-kupu, dan berwarna kuning. Buah berpolong, panjangnya antara 6 cm-15 cm. Tiap polong berisi 6-16 butir biji. Biji kacang hijau berbentuk bulat kecil dengan bobot (berat) tiap butir 0,5 mg-0,8 mg atau per 1000 butir antara 36 g -78 g, berwarna hijau sampai hijau mengilap. Biji kacang hijau tersusun atas tiga bagian, yaitu kulit biji, kotiledon, dan embrio (Rukmana, 1997).

Kacang hijau memiliki buah yang berbentuk polong, yang panjangnya 5-16 cm. setiap polong berisi 10-15 biji. Polong kacang hijau berbentuk bulat silindris atau pipih dengan ujung agak runcing atau tumpul. Polong muda berwarna hijau, setelah tua berubah menjadi coklat kehitaman (Marzuki dan Soeprpto, 2004).

Biji kacang hijau lebih kecil dibandingkan biji kacang-kacangan lainnya, warna biji kebanyakan hijau kusam atau hijau mengkilap, beberapa ada yang berwarna kuning, coklat dan hitam (Andrianto dan Indriarto, 2004).

3. Nama daerah

Kacang hijau dikenal dengan beberapa nama, seperti mungo, mung bean, green bean dan mung. Di Indonesia, kacang hijau juga memiliki beberapa nama daerah, seperti artak (Madura), kacang wilis (Bali), buwe (Flores), tibowang candi (Makassar), bue (Bugis) (Astawan, 2009).

4. Kandungan Kimia dan Khasiat

Kacang hijau mempunyai manfaat yang sangat penting karena mempunyai nilai gizi yang cukup baik. Karbohidrat merupakan bagian terbesar pada kacang hijau yaitu

62,5% sehingga dapat digunakan sebagai sumber energi. Karbohidrat tersusun atas pati, gula, dan serat kasar. Pati kacang hijau terdiri dari 28,8% amilosa dan 71,2% amilopektin. Kacang hijau merupakan sumber protein yaitu 22,2%, vitamin A 9 IU, vitamin B1 150-400 IU dan mineral yang meliputi kalsium, belerang, mangan, dan besi (Direktorat Gizi Depkes RI, 1994).

B. Kecambah Kacang Hijau

Kecambah adalah tumbuhan kecil yang baru tumbuh dari biji kacang-kacangan yang disemaikan atau melalui perkecambahan. Perkecambahan merupakan suatu proses keluarnya bakal tanaman (tunas) dari lembaga. Proses ini disertai dengan mobilisasi cadangan makanan dari jaringan penyimpanan atau keping biji ke bagian vegetative (sumber pertumbuhan embrio atau lembaga). Germinasi selama 2 hari dapat menghasilkan kecambah dengan panjang mencapai 4 cm, dan dalam 3-5 hari dapat mencapai 5-7 cm. Kecambah yang dibuat dari biji kacang hijau disebut tauge (Astawan, 2005).

Perkecambahan kacang hijau dipengaruhi oleh kondisi tempat kacang hijau dikecambahkan. Faktor-faktor lingkungan yang berpengaruh adalah air, gas, suhu, dan cahaya. Temperatur optimal untuk perkecambahan adalah 34°C (Astawan, 2005). Biji kacang hijau dapat berkecambah apabila berada dalam lingkungan yang memenuhi syarat untuk perkecambahan, yaitu kandungan air kacang hijau dan kelembaban udara sekeliling harus tinggi. Kadar air biji kacang hijau berkisar 5-15%, pada kadar air ini kelembaban terlalu rendah untuk berlangsungnya metabolisme sehingga tahap perkecambahan adalah kadar air biji kacang hijau harus dinaikkan dengan cara dilakukan perendaman atau ditempatkan pada lingkungan yang jenuh uap air (Astawan, 2005).

Kecambah kacang hijau atau tauge adalah makanan yang kaya protein, asam amino, vitamin dan mineral. Tauge merupakan sumber makanan yang banyak mengandung protein, asam amino, vitamin B, C, E dan mineral. Kandungan protein tauge lebih tinggi 19% dibandingkan dengan kandungan protein dalam biji kacang hijau, karena selama proses perkecambahan dibentuk bermacam-macam asam amino esensial yang merupakan penyusun protein. Kecambah tauge mengandung vitamin B, C, B1, B6, K, A, zat besi, magnesium, fosfor, kalsium, kalium, mangan, dan asam lemak omega 3 (Andrianto, dkk. 2004).

Kandungan zat gizi pada biji sebelum dikecambahkan berada dalam bentuk tidak aktif atau terikat. Setelah perkecambahan, bentuk tersebut diaktifkan sehingga meningkatkan daya cerna bagi manusia. Peningkatan zat-zat gizi pada tauge mulai tampak sekitar 24-48 jam saat perkecambahan. Pada saat perkecambahan, terjadi hidrolisis karbohidrat, protein, dan lemak menjadi senyawa-senyawa yang lebih sederhana sehingga mudah dicerna tubuh. Walaupun beberapa kandungan gizi dalam kecambah memiliki kadar lebih rendah dibandingkan biji kacang hijau, tetapi kandungan gizi tersebut dalam bentuk senyawa terlarut yang lebih mudah diserap tubuh (Astawan, 2005). Vitamin yang ditemukan dalam jumlah bermakna dalam tauge adalah vitamin C, thiamin, riboflavin, niasin, asam pantothenik, vitamin B6, folat, kolin, β -karoten, vitamin A, vitamin E (α -tokoferol), dan vitamin K. Mineral yang ditemukan dalam jumlah bermakna dalam tauge adalah kalsium (Ca), besi (Fe), magnesium (Mg), fosfor (P), potasium (K), sodium (Na), zinc (Zn), tembaga (Cu), mangan (Mn), dan selenium (Se). Asam amino esensial yang terkandung dalam tauge, antara lain: triptofan 1,35 %, treonin 4,50 %, fenilalanin 7,07 %, metionin 0,84 %, lisin 7,94 %, leusin 12,90 %, isoleusin 6,95 %, dan valin 6,25 %; selain itu juga

terdapat sistein, tirosin, arginin, histidin, alanin, glisin, prolin, serta serin (Andrianto, dkk. 2004).

Tauge mempunyai kandungan beberapa antioksidan maupun zat yang berhubungan dengan antioksidan. Kadar terbanyak kandungan tersebut dalam tauge adalah fitosterol dan vitamin E, walaupun fenol dan beberapa mineral (selenium, mangan, tembaga, zinc, dan besi) juga memiliki jumlah yang cukup bermakna (Astawan, 2005).

C. Uraian Senyawa

1. Flavonoid

Flavonoid merupakan kelompok fenol dengan sebuah cincin aromatik dan satu atau lebih gugus hidroksil yang tersebar di alam. Senyawa fenol cenderung larut dalam air karena paling sering dijumpai bergabung dengan gula (glikosida) dan biasanya terdapat dalam rongga sel. Kurang lebih dua ribu jenis golongan flavonoid tersebar di alam (Goldberg, 1996).

Flavonoid merupakan kelompok molekul organik yang tersebar di hampir seluruh bagian tanaman. Hampir semua bagian tanaman yaitu daun, akar, kayu, tepung sari, nektar, bunga, buah dan biji dapat mengandung flavonoid (Markham, 1988). Penyebaran jenis flavonoid terbesar terdapat pada angiospermae (tumbuhan berbiji tertutup). Flavonoid mempunyai potensi sebagai antioksidan (Goldberg, 1996).

Penyebaran flavonoid pada tumbuhan yang secara taksonomi berkaitan mempunyai kecenderungan kuat menghasilkan flavonoid dengan jenis serupa. Informasi yang berguna tentang jenis flavonoid yang ditemukan pada tumbuhan yang

sedang ditelaah dapat diperoleh dengan melihat pustaka mengenai telaah flavonoid terdahulu dalam tumbuhan yang berkaitan, misalnya dari marga atau suku yang sama (Markham, 1988).

Flavonoid mempunyai banyak efek yang baik terhadap kesehatan tubuh manusia. Para peneliti menemukan flavonoid yang bermanfaat sebagai antioksidan; berperan sebagai molekul messenger dalam interaksi antar sel; antiinflamasi dengan memutus efek jalur metabolisme asam arakidonat, mempengaruhi produksi prostaglandin dan pelepasan histamin, mempunyai aktivitas scavenging, antitumor dengan memutus aktivitas promotor tumor, dan antivirus diperkirakan memutus sintesis asam nukleat (Markham, 1988).

Flavonoid adalah senyawa yang tersusun dari 15 atom karbon dan terdiri dari 2 cincin benzen yang dihubungkan oleh 3 atom karbon yang dapat membentuk cincin ketiga. Flavonoid dibagi menjadi 3 macam, yaitu:

1. Flavonoid yang memiliki cincin ketiga berupa gugus piron. Flavonoid ini disebut flavan atau fenilbenzopiran. Turunan flavan banyak digunakan sebagai astringen (turunan tanin).
2. Flavonoid yang memiliki cincin ketiga berupa gugus piron. Flavonoid ini disebut flavon atau fenilbenzopiron. Turunan flavon adalah jenis flavonoid yang paling banyak memiliki aktivitas farmakologi.
3. Flavonoid yang memiliki cincin ketiga berupa gugus pirilium. Flavonoid ini disebut flavilium atau antosian. Turunan pirilium biasa digunakan sebagai pewarna alami.

Sifat- sifat dari senyawa flavonoid antara lain:

1. Sifat Fisika dan Kimia Senyawa Flavonoid

Flavonoid merupakan senyawa polifenol sehingga bersifat kimia senyawa fenol yaitu agak asam dan dapat larut dalam basa, dan karena merupakan senyawa polihidroksi (gugus hidroksil) maka juga bersifat polar sehingga dapat larut dalam pelarut polar seperti metanol, etanol, aseton, air, butanol, dimetil sulfoksida, dimetil formamida. Disamping itu dengan adanya gugus glikosida yang terikat pada gugus flavonoid sehingga cenderung menyebabkan flavonoid mudah larut dalam air. Senyawa-senyawa ini merupakan zat warna merah, ungu, biru, dan sebagai zat berwarna kuning yang ditemukan dalam tumbuh-tumbuhan. Perkembangan pengetahuan menunjukkan bahwa flavonoid termasuk salah satu kelompok senyawa aromatik yang termasuk polifenol dan mengandung antioksidan (Harborne, 1987).

Flavonoid juga memiliki beberapa sifat seperti hepatoprotektif, antitrombotik, antiinflamasi, dan antivirus. Sifat antiradikal flavonoid terutama terhadap radikal hidroksil, anionsuperoksida, radikal peroksil, dan alkoksil. Senyawa flavonoid ini memiliki afinitas yang sangat kuat terhadap ion Fe (Fe diketahui dapat mengkatalisis beberapa proses yang menyebabkan terbentuknya radikal bebas). Aktivitas antiperoksidatif flavonoid ditunjukkan melalui potensinya sebagai pengkelat (Harborne, 1987).

Flavonoid terutama berupa senyawa yang larut dalam air. Mereka dapat diekstraksi dengan etanol 70 % dan tetap ada dalam lapisan air setelah ekstrak ini dikocok dengan eter minyak bumi. Flavonoid berupa senyawa fenol, karena itu warnanya berubah bila ditambah basa atau amonia, jadi mereka mudah dideteksi pada kromatogram atau dalam larutan (Harborne, 1987).

Sifat-sifat kimia dari senyawa fenol adalah sama, akan tetapi dari segi biogenetik senyawa-senyawa ini dapat dibedakan atas dua jenis utama, yaitu:

1. Senyawa fenol yang berasal dari asam shikimat atau jalur shikimat.
2. Senyawa fenol yang berasal dari jalur asetat-malonat.

Ada juga senyawa-senyawa fenol yang berasal dari kombinasi antara kedua jalur biosintesa ini yaitu senyawa-senyawa flavonoida. Tidak ada benda yang begitu menyolok seperti flavonoida yang memberikan kontribusi keindahan dan kesemarakan pada bunga dan buah-buahan di alam. Flavin memberikan warna kuning atau jingga, antodianin memberikan warna merah, ungu atau biru, yaitu semua warna yang terdapat pada pelangi kecuali warna hijau. Secara biologis flavonoida memainkan peranan penting dalam kaitan penyerbukan tanaman oleh serangga. Sejumlah flavonoida mempunyai rasa pahit sehingga dapat bersifat menolak sejenis ulat tertentu.

2. Sifat Kelarutan Flavonoid

Aglikon flavonoid adalah polifenol dan karena itu mempunyai sifat kimia senyawa fenol, yaitu bersifat agak asam sehingga dapat larut dalam basa, tetapi bila dibiarkan dalam larutan basa dan di samping itu terdapat oksigen, banyak yang akan terurai. Karena mempunyai sejumlah gugus hidroksil yang tak tersulih, atau suatu gula, flavonoid merupakan senyawa polar, maka umumnya flavonoid cukup larut dalam pelarut polar seperti etanol, metanol, butanol, aseton, dimetil-sulfoksida, dimetilformamida, air, dan lain-lain (Markham, 1988). Adanya gula yang terikat pada flavonoid (bentuk umum yang ditemukan) cenderung menyebabkan flavonoid lebih mudah larut dalam air dan dengan demikian campuran pelarut di atas dengan air merupakan pelarut yang baik untuk glikosida. Sebaliknya, aglikon yang kurang polar

seperti isoflavon, flavanon, dan flavon serta flavonol yang termetoksilasi cenderung lebih mudah larut dalam pelarut seperti eter dan kloroform (Markham, 1988).

Kelarutan flavonoid antara lain:

- a) Flavonoid polimetil atau polimetoksi larut dalam heksan, petroleum eter (PE), kloroform, eter, etil asetat, dan etanol. Contoh: sinersetin (nonpolar).
- b) Aglikon flavonoid polihidroksi tidak larut dalam heksan, PE dan kloroform; larut dalam eter, etil asetat dan etanol; dan sedikit larut dalam air. Contoh: kuersetin (semipolar) Glikosida flavonoid tidak larut dalam heksan, PE, kloroform, eter; sedikit larut dalam etil asetat dan etanol; serta sangat larut dalam air. Contoh: rutin.

3. Kestabilan Flavonoid

Secara fisis, flavonoid bersifat stabil. Namun, secara kimiawi ada 2 jenis flavonoid yang kurang stabil, yaitu:

- a. Flavonoid O-glikosida; dimana glikon dan aglikon dihubungkan oleh ikatan eter (R-O-R). Flavonoid jenis ini mudah terhidrolisis.
- b. Flavonoid C-glikosida; dimana glikon dan aglikon dihubungkan oleh ikatan C-C. Flavonoid jenis ini sukar terhidrolisis, tapi mudah berubah menjadi isomernya. Misalnya viteksin, dimana gulanya mudah berpindah ke posisi 8. Perlu diketahui, kebanyakan gula terikat pada posisi 5 dan 8, jarang terikat pada cincin B atau C karena kedua cincin tersebut berasal dari jalur sintesis tersendiri, yaitu jalur sinamat.

Isoflavon adalah salah satu senyawa yang termasuk dalam golongan isoflavonoid. Isoflavonoid mengandung 15 atom C yang menyusun konfigurasi diphenylpropane skeleton sebagai struktur dasarnya termasuk sub-kelas flavonoid.

Penyebaran isoflavon terbatas di alam dan biasanya terdapat dalam kelompok tanaman kacang-kacangan atau leguminosae dan tidak terdapat pada mikroorganisme seperti bakteri, alga, jamur, dan lumut (Markham, 1988).

Di dunia tanaman, tidak diketahui secara pasti mengapa kacang-kacangan tertentu mengandung isoflavon. Fungsi biologi isoflavon di dalam siklus hidup tanaman juga tidak diketahui secara pasti (Dewick, 1994).

Pada identifikasi flavonoid yang pertama dijadikan acuan dengan menafsirkan warna bercak dari segi struktur flavonoid dengan penampak bercak amoniak dan sinar ultraviolet, untuk selanjutnya diidentifikasi dilanjutkan dengan mengukur absorbansinya dengan pereaksi geser dan spektrofotometer ultraviolet-sinar tampak.

Kuersetin adalah molekul flavonol dimana merupakan salah satu jenis flavonoid yang aktif sebagai antioksidan. Sifat antioksidan dari senyawa kuersetin mampu menghibisi proses karsinogenesis. Senyawa karsinogen merupakan senyawa yang mampu mengoksidasi DNA sehingga terjadi mutasi. Kuersetin sebagai antioksidan dapat mencegah terjadinya oksidasi pada fase inisiasi maupun propagasi (Winarsih, 2007).

Gambar 1. Struktur kuersetin (Silalahi, 2006)

Dilihat dari struktur kimianya, kuersetin memiliki aktivitas kuat sebagai pemberi hidrogen karena kandungan hidroksilasi yang cukup, yakni 5 gugus OH dan lokasi gugus hidroksilnya terdapat pada sisi aktif (C5, C7, C3', dan C4'). Kuersetin oleh sejumlah ahli kesehatan dipertimbangkan sebagai fitoestrogen yang memiliki

fungsi yang sama dengan estrogen yang diyakini memiliki efek anti estrogenik untuk mengurangi resiko kanker. Dengan demikian orang yang rajin memberikan asupan kuersetin ke dalam tubuhnya berarti berisiko untuk terserang aterosklerosis dan kanker payudara dapat direduksi (Silalahi, 2006: 55).

2. Fenolik

Senyawa fitokimia fenolik adalah yang terbesar dan secara luas terdistribusi dalam tanaman. Ada tiga kelompok penting dari senyawa fenolik yaitu flavonoid, asam fenolat dan polifenol. Asam fenolat memiliki berbagai aktivitas biologi pada manusia, seperti meningkatkan sekresi empedu, menurunkan kadar kolesterol darah, memiliki aktivitas antimikroba misalnya pada bakteri *Staphylococcus aureus* (Gryglewski *et al*, 1987). Asam fenolat juga memiliki beberapa aktivitas biologis, seperti antiulser, antiniflamasi, antioksidan (Silva *et al*, 2007), sitotoksik dan anti tumor, antispasmodic, dan antidepresan (Ghasemzadeh *et al*, 2010).

Senyawa fenolik adalah senyawa yang memiliki satu atau lebih gugus hidroksil yang menempel di cincin aromatic. Dengan kata lain, senyawa fenolik adalah senyawa yang sekurang-kurangnya memiliki satu gugus fenol. Terkait dengan senyawa fenolik, seringkali terjadi keracunan pada pengertian istilah “polifenol”, istilah polifenol kadang disalahartikan sebagai bentuk polimerasi senyawa fenolik, padahal polifenol hanya merupakan satu senyawa yang memiliki lebih dari satu gugus fenol.

Gambar 2. Gugus fenol

Banyaknya variasi gugus yang mungkin tersubstitusi pada kerangka utama fenol menyebabkan kelompok fenolik memiliki banyak sekali anggota. Terdapat lebih dari 8.000 jenis senyawa yang termasuk dalam golongan senyawa fenolik. Oleh karena senyawa kimia yang tergolong sebagai senyawa fenolik sangat banyak macamnya, berbagai cara klasifikasi dilakukan oleh banyak ilmuwan.

a. Senyawa fenolik sederhana

Secara umum senyawa fenolik sederhana memiliki sifat bakterisidal, antiseptic, dan antihelmintik. Senyawa dari kelompok ini merupakan hasil substitusi gugus fenol. Substitusi tersebut bisa berupa dua gugus atau satu gugus dalam posisi orto, meta, para. Contoh senyawa fenolik sederhana yang tersubstitusi oleh dua dan satu gugus hidroksil berturut-turut adalah floroglukinol dan resorcinol, contoh senyawa fenol sederhana lainnya adalah p-kresol, 3-etilfenol, 3,4-dimetilfenol, dan hidrokarbon.

b. Asam fenolat dan senyawa yang berhubungan lainnya (aldehid)

Senyawa fenolik dari golongan asam fenolat adalah fenol yang tersubstitusi oleh gugus karboksil. Contoh asam fenolat adalah asam galat. Asam galat merupakan trifenol yang biasa terdapat di daun the dalam bentuk teresterifikasi bersama dengan katekin. Selain gugus karboksil, gugus lainnya seperti aldehid juga dapat tersubstitusi di gugus fenol, contoh senyawa dari jenis ini adalah vanillin.

c. Asetofenon dan asam fenilasetat

Asetofenon dan asam fenilasetat adalah golongan senyawa fenolik yang jarang ditemukan di alam. Asetofenon dikenal dengan adanya gugus aseton yang tersubstitusi di fenol. Asam fenilasetat juga memiliki gugus karboksil, namun berbeda dengan asam fenolat, gugus karboksil pada asam fenilasetat tidak berikatan langsung dengan cincin benzen.

Senyawa golongan fenol diketahui sangat berperan terhadap aktivitas antioksidan, semakin besar kandungan senyawa golongan fenolnya maka semakin besar aktivitas antioksidannya (Kiessoun et al., 2010; Shahwar et al., 2010).

3. Karotenoid

Terpenoid merupakan turunan-turunan terpena atau senyawa-senyawa yang strukturnya mirip terpena. Molekul terpenoid dapat mengandung gugus karboksil, hidroksil, formil, atau gugus yang lain (Sumardjo, 2006).

Gambar 3. Struktur Terpenoid (Sumardjo, 2006).

Berdasarkan mekanisme sintesisnya, maka senyawa terpenoid dapat dikelompokkan sebagai berikut :

Tabel 1. Pengelompokan senyawa terpenoid (Lenny, 2006).

No.	Jenis Senyawa	Jumlah atom karbon	Sumber
1.	Monoterpenoid	10	Minyak atsiri
2.	Seskuiterpenoid	15	Minyak atsiri
3.	Diterpenoid	20	Resin pinus
4.	Triterpenoid	30	Damar
5.	Tetraterpenoid	40	Zat warna karoten

Salah satu senyawa golongan terpenoid yang penting adalah karotenoid. Karotenoid merupakan suatu zat yang sangat penting dan mempunyai sifat larut dalam lemak atau pelarut organik tetapi tidak larut dalam air yang merupakan suatu kelompok pigmen berwarna oranye, merah, atau kuning. Senyawa ini ditemukan

tersebar luas dalam tanaman dan buah-buahan dan tidak diproduksi oleh tubuh manusia (Sucilowati 2008)

Gambar 4. Struktur (a) β -karoten; (b) likopen (Saxena *et al*, 2013).

Secara umum karotenoid di bahan pangan merupakan tetraterpenoid dengan jumlah atom karbon 40 terdiri atas delapan unit isoprenoid C_5 (ip). Rantai lurus karotenoid C_{40} menjadi kerangka dasar karotenoid. Unit ip tersusun dalam dua posisi arah yang berlawanan pada pusat rantainya sehingga berbentuk molekul yang simetris (Seafast Centre, 2012: 70) merupakan golongan pigmen yang larut lipid dan tersebar luas, terdapat dalam semua jenis tumbuhan, mulai dari bakteri sederhana sampai ke *compositae* yang berbunga (Harborne, 1987).

Saat ini terdapat sekitar 650 jenis karotenoid yang telah diisolasi dan diidentifikasi. Lebih dari 100 jenis pigmen karotenoid ditemukan di buah-buahan dan sayuran. Karotenoid merupakan salah satu pigmen penting yang menyumbangkan warna oranye, kuning, dan merah pada makanan dan minuman. Jenis karotenoid yang banyak digunakan sebagai pewarna alami yaitu β karoten, likopen, lutein, α karoten, bixin, norbixin, kapsantin, dll. Kebanyakan dari anggota pigmen ini bersifat larut lemak.

Karotenoid dapat dikelompokkan menjadi dua kelompok berdasarkan keberadaan oksigen di struktur molekulnya. Karotenoid yang tidak memiliki atom oksigen atau hanya berupa hidro karbon disebut karoten, sedangkan karotenoid yang memiliki sekurang-kurangnya satu atom oksigen disebut xantofil. Karoten memiliki sifat hidrofobik sehingga sulit larut dalam air namun larut dalam pelarut non polar. Sebaliknya, keberadaan gugus hidroksil di xantofil menyebabkan dapat larut dalam pelarut polar.

Oleh karena karotenoid memiliki tingkat kepolaran yang beragam. Pelarut untuk mengekstrak karotenoid juga dapat berupa campuran pelarut nonpolar dan polar. Contoh pelarut yang sering digunakan untuk mengekstrak karotenoid antara lain etanol, aseton, heksan, karbon disulfida, klorida, dan toluena.

Karoten yang dikenal sebagai prekursor vitamin A (beta karoten), saat ini telah dikembangkan karoten sebagai efek protektif melawan sel kanker, penyakit jantung, mengurangi penyakit mata, antioksidan, dan regulator dalam sistem imun tubuh.

Terdapat 2 jenis karotenoid yaitu (Susilowati, 2008:) :

- a. Karoten merupakan hidrokarbon atau turunannya yang terdiri dari beberapa unit isoprene (suatu diena). Beberapa senyawa karotenoid yaitu α -, β -, γ -, karoten, likopen.
- b. Xantofil merupakan karotenoid yang mengandung gugus hidroksil. Xantofil umumnya berupa monohidroksikarotena (misalnya lutein, zeaxantin), dihidroksikarotena (zeaxantin), atau dihidroksiepoksikarotena (violaxantin).

β -karoten merupakan salah satu dari 600 komponen karotenoid yang banyak ditemukan dalam tanaman. β -karoten biasanya digunakan sebagai suplemen nutrisi maupun precursor vitamin A. salah satu peran β -karoten adalah meningkatkan efikasi

kemoterapi dan radiasi pada kultur sel kanker dan penyakit kardiovaskuler (Winarsih, 2007).

D. Metode Ekstraksi

Ekstraksi (penyarian) adalah kegiatan penarikan zat yang dapat larut dari bahan yang tidak dapat larut dengan pelarut cair. Simplisia yang disari, mengandung zat aktif yang dapat larut dan zat yang tidak larut seperti serat, karbohidrat, protein, dan lain-lain (Dirjen POM, 1986).

Faktor biologi yang mempengaruhi mutu ekstrak meliputi beberapa hal yaitu :

- a. Identitas jenis (spesies): Jenis tumbuhan dari sudut keragaman hayati dapat dikonfirmasi sampai informasi genetik sebagai faktor internal untuk validasi jenis (spesies).
- b. Lokasi tumbuhan asal: Lokasi berarti faktor eksternal yaitu lingkungan (tanah dan atmosfer) dimana tumbuhan berinteraksi berupa energi (cuaca, temperatur, cahaya), dan materi (air, senyawa organik, dan anorganik).
- c. Periode pemanenan hasil tumbuhan.
- d. Penyimpanan bahan tumbuhan.
- e. Umur tumbuhan dan bagian yang digunakan.

Selain kelima faktor tersebut untuk bahan tumbuhan dari hasil budaya ada lagi faktor GAP (*Good Agriculture Practice*) sedangkan untuk bahan dari tumbuhan liar (*wild crop*) ada faktor kondisi proses pengeringan yang umumnya dilakukan di lapangan.

Sedangkan faktor kimia baik untuk bahan dari tumbuhan liar maupun dari tumbuhan obat hasil budidaya meliputi beberapa hal, yaitu:

- a. Faktor internal meliputi jenis senyawa aktif, komposisi kuantitatif senyawa aktif, komposisi kualitatif senyawa aktif dan kadar total rata-rata senyawa aktif.
- b. Faktor eksternal meliputi metode ekstraksi, perbandingan ukuran alat ekstraksi, ukuran kekerasan, dan kekeringan bahan, pelarut yang digunakan, kandungan logam berat, kandungan pestisida (Dirjen POM, 1989: 18).

Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perbedaan konsentrasi antara larutan zat aktif di dalam sel dengan yang di luar sel, maka larutan yang terpekat terdesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi antara larutan di luar dan di dalam sel (Dirjen POM, 1986).

Metode ekstraksi yang dilakukan tergantung pada beberapa faktor antara lain tujuan ekstraksi, skala ekstraksi, sifat komponen yang akan diekstrak, dan sifat pelarut yang akan digunakan. Beberapa metode umum ekstraksi yang biasa dilakukan adalah ekstraksi dengan pelarut, distilasi, Supercritical Fluid Extraction (SFE), pengepresan mekanik, dan sublimasi. Diantara metode-metode tersebut, metode yang banyak dilakukan adalah distilasi dan ekstraksi menggunakan pelarut. Prinsip ekstraksi menggunakan pelarut adalah bahan yang akan diekstrak kontak langsung dengan pelarut selama selang waktu tertentu dan komponen yang akan diekstrak akan terlarut dalam pelarut.

Tujuan ekstraksi adalah untuk menarik semua komponen kimia yang terdapat dalam simplisia. Ekstraksi ini didasarkan pada perpindahan massa komponen zat

padat ke dalam pelarut dimana perpindahan mulai terjadi pada lapisan antar muka, kemudian berdifusi masuk ke dalam pelarut (Harbone, 1987).

Maserasi istilah aslinya adalah macerari (bahasa Latin, artinya merendam) adalah sediaan cair yang dibuat dengan cara mengekstraksi bahan nabati yaitu di rendam menggunakan pelarut bukan air (pelarut nonpolar) atau setengah air, misalnya etanol encer, selama periode waktu tertentu sesuai dengan aturan dalam buku resmi kefarmasian (Ditjen POM, 1995)

Maserasi dapat dilakukan modifikasi misalnya:

1. Digesti

Digesti adalah cara maserasi dengan menggunakan pemanasan asam lemah, yaitu pada suhu 40-50 °C. Cara maserasi ini hanya dapat dilakukan untuk simplisia yang zat aktifnya tahan pemanasan.

2. Maserasi dengan mesin pengaduk

Penggunaan mesin pengaduk yang berputar terus-menerus, waktu proses maserasi dapat dipersingkat menjadi 6 sampai 24 jam.

3. Remaserasi

Cairan penyari dibagi dua, seluruh serbuk simplisia dimaserasi dengan cairan penyari pertama, sesudah diendapkan dan diperas, ampas dimaserasi lagi dengan cairan penyari yang kedua.

4. Maserasi Melingkar

Cara ini penyari selalu mengalir kembali secara berkesinambungan melalui serbuk simplisia dan melarutkan zat aktifnya.

5. Maserasi Melingkar Bertingkat

Maserasi melingkar bertingkat peralatannya hampir sama dengan maserasi melingkar (Depkes RI, 1986).

E. Spektrofotometer UV-Vis

Spektrofotometer sesuai dengan namanya adalah alat yang terdiri dari spektrometer dan fotometer. Spektrofotometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan atau yang diabsorpsi. (Khopkar, 1990).

Spektrofotometri merupakan salah satu metode analisis yang berdasarkan pada hasil interaksi tersebut akan menghasilkan peristiwa berupa hamburan, serapan, dan emisi (Mulja, 1995).

Spektrum UV-Vis merupakan hasil interaksi radiasi UV-Vis terhadap molekul yang mengakibatkan molekul mengalami transisi elektronik, sehingga disebut spektrum elektronik. Hal ini didapat karena adanya gugus berikatan rangkap atau terkonjugasi yang mengabsorpsi radiasi elektromagnetik di daerah UV-Vis (Mulja, 1995).

Spektrofotometri UV-vis merupakan metode yang digunakan untuk menguji sejumlah cahaya yang diabsorpsi pada setiap panjang gelombang di daerah UV dan tampak. Dalam instrument ini suatu sinar cahaya terpecah sebagian cahaya diarahkan melalui sel transparan yang mengandung suatu larutan senyawa tetapi mengandung pelarut. Ketika radiasi elektromagnetik dalam daerah UV-vis melewati suatu senyawa yang mengandung ikatan-ikatan rangkap, sebagian dari radiasi biasanya diabsorpsi oleh senyawa. Hanya beberapa radiasi yang diabsorpsi tergantung pada panjang gelombang dari radiasi dalam struktur senyawa (Mulja, 1995).

Panjang gelombang cahaya UV dan tampak jauh lebih pendek daripada panjang gelombang radiasi infra merah. Satuan yang akan digunakan untuk memeriksa panjang gelombang ini adalah nanometer ($1 \text{ nm} = 10^{-7} \text{ cm}$). Spektrum nampak terentang dari sekitar 400 nm (ungu) ke 750 nm (merah), sedangkan spektrum ultraviolet berjangka dari 100 ke 400 nm (Fessenden, 1984).

Panjang gelombang cahaya UV atau nampak bergantung pada mudahnya promosi elektron. Molekul-molekul yang memerlukan lebih banyak energi untuk promosi elektron, akan menyerap pada panjang gelombang yang lebih pendek. Molekul yang memerlukan energi lebih sedikit akan menyerap pada panjang gelombang yang lebih panjang. Senyawa yang menyerap cahaya dalam daerah nampak (yakni senyawa berwarna) mempunyai elektron yang lebih mudah dipromosikan daripada senyawa yang menyerap pada panjang gelombang UV yang lebih pendek (Fessenden, 1984).

Spekrofotometer UV-Vis merupakan salah satu jenis yang sering digunakan dalam analisis kimia dan biologi. Spektrofotometer ini didasarkan pada interaksi antara materi dengan radiasi elektromagnetik. Apabila seberkas radiasi (cahaya) dikenakan pada cuplikan (larutan sampel), maka sebagian dari cahaya diserap oleh molekul-molekul sesuai dengan struktur dari molekul. Setiap senyawa dalam sampel memiliki tingkatan tenaga yang spesifik. Bila cahaya mengenai cuplikan, maka elektron-elektron pada tingkatan dasar akan dieksitasi ke tingkatan tereksitasi, dan sebagian energi cahaya yang sesuai diserap dengan panjang gelombang ini. Elektron yang tereksitasikan melepaskan tenaga melalui proses radiasi panas dan akan kembali pada tingkatan dasar lagi. Perbedaan energi antara tingkat dasar dengan tingkat

tereksitasi yang spesifik untuk tiap-tiap bahan/senyawa menyebabkan frekuensi yang diserap juga berbeda-beda (Sastrohamidjojo, 2001).

Sinar radiasi UV-Vis adalah panjang gelombang antara 180-380 nm untuk UV dan panjang gelombang 380-780 nm untuk visible. Cahaya yang dapat dilihat oleh manusia disebut cahaya tampak/visibel. Biasanya cahaya terlihat merupakan campuran dari cahaya yang mempunyai berbagai panjang gelombang dari 400 nm hingga 750 nm, seperti pada tabel 1.

Tabel 2. warna dan warna komplementer (Underwood, 2001).

Panjang Gelombang (nm)	Warna	Warna Komplementer
400-435	Violet (ungu)	Hijau kekuningan
450-480	Biru	Kuning
480-490	Biru kehijauan	Jingga
490-500	Hijaun kebiruan	Merah
500-560	Hijau	Ungu kemerahan
560-580	Hijau kekuningan	Ungu
580-595	Jingga	Biru kehijauan
595-610	Merah	Hijau kebiruan
610-750	Ungu kemerahan	Hijau

Pendeteksian senyawa dengan cara sederhana menggunakan spektrofotometer ultraviolet dilakukan pada panjang gelombang 254 nm dan 366 nm. Radiasi senyawa pada panjang gelombang 254 nm menunjukkan radiasi gelombang pendek, sedangkan pada panjang gelombang 366 nm menunjukkan radiasi panjang gelombang. Bila senyawa menyerap sinar UV, maka akan tampak sebagai bercak gelap pada latar belakang yang berfluoresensi (Stahl, 1985).

Nilai spektrum UV dan spektrum tampak pada identifikasi kandungan yang tidak dikenal sudah jelas berkaitan dengan kerumitan nisbi. Spektrum dan letak umum panjang gelombang maksimal. Bila suatu senyawa menunjukkan pita serapan tunggal antara 250 dan 260 nm, senyawa itu mungkin salah satu dari sejumlah senyawa (misalnya fenol sederhana, suatu purin atau pirimidin, suatu asam amino aromatik dan seterusnya) (Harborne, 1984).

Kerja alat ini adalah sebagai berikut: suatu radiasi dikenakan secara bergantian atau simultan melalui sampel dan blangko yang dapat berupa pelarut atau udara. Sinar yang ditransmisikan oleh sampel dan blanko kemudian diteruskan ke detektor, sehingga perbedaan intensitas ini diantara kedua berkas sinar ini dapat memberikan gambaran tentang fraksi radiasi yang diserap oleh sampel. Detektor alat ini mampu untuk mengubah informasi radiasi ini menjadi sinyal listrik yang diamlifikasikan akan dapat menggerakkan pena pencatat diatas grafik khusus alat ini (Underwood, 2001).

Pada umumnya konfigurasi dasar dari spektrofotometer UV-Vis berupa susunan peralatan adalah sebagai berikut:

Gambar 5. Konfigurasi dasar dari spektrofotometer UV-Vis

Hukum Lambert-Beer menyatakan bahwa intensitas yang diteruskan oleh larutan zat penyerap berbanding lurus dengan tebal dan konsentrasi larutan dan berbanding terbalik dengan transmittan. Hukum tersebut dituliskan dengan

$$A = abc = \log 1/T$$

Keterangan : A : absorbans

a : koefisien eksitasi

b : tebal sel (cm)

c : konsentrasi analit

Pada spektrofotometer sinar tampak, pengamatan mata terhadap warna timbul dari penyerapan selektif panjang gelombang tertentu dari sinar masuk oleh objek yang berwarna (Vogel, 1979).

a) Sumber Radiasi

Sumber radiasi yang dipakai pada spektrofotometer adalah lampu deuterium, lampu tungstein, dan lampu merkuri. Sumber-sumber radiasi ultra lembayung yang kebanyakan dipakai adalah lampu hydrogen dan lampu deuterium (D2). Disamping itu sebagai sumber radiasi ultra lembayung yang lain adalah lampu xenon. Kejelekannya lampu xenon tidak memberikan radiasi yang stabil seperti lampu deuterium. Lampu deuterium dapat dipakai pada panjang gelombang 180 nm sampai 370 nm (daerah ultra lembayung dekat) (Underwood, 2001).

Lampu tungsein merupakan campuran dari filament tungsein gas iodine (halogen), oleh sebab itu sebagai lampu tungsein-iodin pada panjang spektrofotometer sebagai sumber radiasi pada daerah pengukuran sinar tampak dengan rentangan panjang gelombang 380-900 nm.

Lampu merkuri adalah suatu lampu yang mengandung uap merkuri tekanan rendah dan biasanya dipakai untuk mengecek, mengkalibrasi panjang gelombang pada spektrofotometer pada daerah ultra lembayung khususnya daerah disekitar panjang 366 nm dan sekaligus mengecek resolusi monokromator.

b) Monokromator

Monokromator berfungsi untuk mendapatkan radiasi monokromator sumber radiasi yang memancarkan radiasi polikromatis. Monokromator pada spektrofotometer biasanya terdiri dari susunan:

1) Celah (slit)

Celah monokromator adalah bagian yang pertama dan terakhir dari suatu sistem optik monokromator pada spektrofotometer. Celah monokromator berperan penting dalam hal terbentuknya radiasi monokromator dan resolusi panjang gelombang.

2) Filter optik

Cahaya tampak yang merupakan radiasi elektromagnetik dengan panjang gelombang 380-780 nm merupakan cahaya putih yang merupakan campuran cahaya dengan berbagai macam panjang gelombang. Filter optik berfungsi untuk menyerap warna komplementer sehingga cahaya tampak yang diteruskan merupakan cahaya yang berwarna sesuai dengan warna filter optik yang dipakai.

Filter optik yang sederhana dan banyak dipakai terdiri dari kaca yang berwarna. Dengan adanya filter optik sebagai bagian monokromator akan dihasilkan pita cahaya yang sangat sempit sehingga kepekaan analisisnya lebih tinggi. Dan lebih dari itu akan didapatkan cahaya hampir monokromatis sehingga akan mengikuti hukum lamber-Beer pada analisis kuantitatif.

3) Prisma dan kisi (grating)

Prisma dan kisi merupakan bagian monokromator yang terpenting. Prisma dan kisi pada prinsipnya mendispersi radiasi elektromagnetik sebesar mungkin supaya didapatkan revolusi yang baik dari radiasi polikromatis.

c) Sel/Kuvet

Kuvet atau sel merupakan wadah sampel yang dianalisis. Kuvet ini bentuk biasanya terbuat dari quartz atau leburan silika dan ada yang dari gelas dengan bentuk tabung empat persegi panjang 1x1 cm, dengan tinggi kurang lebih 5 cm. Pada pengukuran di daerah ultra lembayung dipakai quartz atau lembayung silika, sedang kuvet dari gelas tidak dipakai, sebab gelas mengabsorpsi sinar ultra lembayung.

d) Detektor

Detektor merupakan salah satu bagian dari spektrofotometer yang penting oleh sebab itu detektor akan menemukan kualitas dari spektrofotometer adalah merubah signal elektronik.

e) Amplifier

Amplifier dibutuhkan pada saat sinyal listrik elektronik yang dilahirkan setelah melewati detektor untuk menguatkan karena penguat dengan resistensi masukan yang tinggi sehingga rangkaian detektor tidak terserap habis yang menyebabkan keluaran yang cukup besar untuk dapat dideteksi oleh suatu alat pengukur (Underwood, 2001).

Kesalahan-kesalahan secara sistematis dalam penggunaan spektrofotometer seringkali terjadi, penyebab terjadinya kesalahan tersebut adalah (Tahir, 2008):

- 1) Serapan oleh larutan. Kesalahan seperti ini dapat diatasi dengan penggunaan blangko. Blangko adalah larutan yang berisi matrik selain komponen analisis.
- 2) Serapan oleh kuvet. Bahan yang biasanya digunakan dalam pembuatan kuvet adalah kuarsa (silika) dan gelas. Kuvet dari bahan kuarsa memberikan kualitas

yang lebih baik dibandingkan dari bahan gelas. Kesalahan ini dapat diatasi dengan penggunaan jenis, ukuran dan bahan kuvet yang sama untuk blangko dan sampel.

- 3) Kesalahan fotometrik normal pada pengukuran absorbansi yang sangat rendah atau sangat tinggi. Hal tersebut dapat diatasi dengan pengaturan konsentrasi, sesuai dengan kisaran sensitivitas dari alat yang digunakan.

Kesalahan dalam penggunaan spektrofotometer UV-Vis dapat diatasi dengan dilakukannya proses kalibrasi. Kalibrasi dilakukan dengan menggunakan blangko, yaitu setting nilai absorbansi = 0 dan nilai transmisi = 100%.

F. Pandangan Islam Tentang Pemanfaatan Tanaman

Kajian terhadap ayat-ayat al-Qur'an yang berkaitan dengan ilmu pengetahuan telah banyak dilakukan. Salah satu di antaranya menjelaskan khasiat tumbuh-tumbuhan untuk mencegah atau mengobati berbagai jenis penyakit. Salah satu kutipan ayat berikut QS al-Syuara/26: 7.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾ إِنَّ فِي ذَلِكَ لَآيَةً وَمَا كَانَ أَكْثَرُهُمْ مُؤْمِنِينَ ﴿٨﴾ وَإِنَّ رَبَّكَ لَهُوَ الْعَزِيزُ الرَّحِيمُ ﴿٩﴾

Terjemahnya:

”Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik? Sesungguhnya pada yang demikian itu benar-benar terdapat suatu tanda kekuasaan Allah. Dan kebanyakan mereka tidak beriman. Dan sesungguhnya Tuhanmu benar-benar Dialah Yang Maha Perkasa lagi Maha Penyayang (Departemen Agama RI. 2007).

Apakah mereka enggan memperhatikan gugusan bintang di langit *dan apakah mereka tidak melihat ke bumi*, yakni mengarahkan pandangan sepanjang, seluas, dan

seantero bumi, *berapa banyak kami telah tumbuhkan di sana dari setiap pasang tumbuhan dari berbagai macam jenisnya yang ke semuanya tumbuh subur lagi bermanfaat? Sesungguhnya pada yang demikian itu hebatnya benar-benar terdapat suatu ayat*, yakni membuktikan adanya Penciptaan yang Maha Esa serta membuktikan pula kuasa-Nya. Dengan demikian, ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhan (Shihab, 2002).

Tumbuhan yang baik dalam hal ini adalah tumbuhan yang bermanfaat bagi makhluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan. Tumbuhan yang bermacam-macam jenisnya dapat digunakan sebagai obat berbagai penyakit, dan ini merupakan anugerah Allah swt. yang harus dipelajari dan dimanfaatkan seperti disebutkan dalam QS al-Qaashash/28: 57.

وَقَالُوا إِن تَتَّبِعِ الْهُدَىٰ مَعَكَ نَتَّخِطَّ مِنْ أَرْضِنَا أَوْلِيًّا أَوَلَمْ نُمْكِن لَّهُمْ
حَرَمًا آمِنًا يُجْبَىٰ إِلَيْهِ ثَمَرَاتُ كُلِّ شَيْءٍ رِّزْقًا مِّن لَّدُنَّا وَلَٰكِنَّ
أَكْثَرَهُمْ لَا يَعْلَمُونَ ﴿٥٧﴾

Terjemahnya:

Dan mereka berkata: "Jika kami mengikuti petunjuk bersama kamu, niscaya kami akan diusir dari negeri kami." Dan apakah Kami tidak meneguhkan kedudukan mereka dalam daerah haram (tanah suci) yang aman, yang didatangkan ke tempat itu buah-buahan dari segala macam (tumbuh-tumbuhan) untuk menjadi rezki (bagimu) dari sisi Kami? Tetapi kebanyakan mereka tidak mengetahui (Departemen Agama RI, 2007).

Ayat tersebut mengisyaratkan agar manusia mencari dan mempelajari berbagai tumbuhan yang menjadi rezeki yaitu yang memberikan manfaat bagi kehidupan.

Tumbuhan menjadi rezeki bagi makhluk hidup karena merupakan bahan pangan, bahan sandang, papan dan bahan obat-obatan. Begitu banyak manfaat tumbuh-tumbuhan bagi makhluk hidup lain, sedangkan tumbuhan adalah makhluk yang tidak pernah mengharapkan balasan dari makhluk lain (Savitri, 2008).

Muslim meriwayatkan dari Abu Hurairah Radhiyatullahu Anhu bahwa Rosulullah Shallallahu alaihi wasallam bersabda :

Dari Jabir bahwa Rasulullah SAW. bersabda:

لِكُلِّ دَاءٍ دَوَاءٌ، فَإِذَا أُصِيبَ دَوَاءُ الدَّاءِ بَرَأَ بِإِذْنِ اللَّهِ عَزَّ وَجَلَّ

Artinya :

Setiap penyakit ada obatnya, Apabila didapat obat yang cocok untuk menyembuhkan suatu penyakit, maka penyakit itu akan hilang dengan seizin Allah azza wa jalla (HR. Muslim, hadis no. 4084).

Hadis tersebut menjelaskan bahwa semua penyakit memiliki obat, dan obat yang diberikan sesuai dengan penyakitnya. Oleh karena itu, manusia harus senantiasa berusaha dan mencari tahu, meneliti obat untuk memperoleh pengobatan yang sesuai. Namun, tidak lupa tidak lupa bahwa kesembuhan dari suatu penyakit hanya karena izin Allah swt.

Sesungguhnya Allah swt telah menciptakan bumi beserta isinya, dengan kesempurnaan kudrat dan iradat-Nya. Apa yang telah diciptakan oleh Allah swt. seperti tumbuh-tumbuhan dan makhluk hidup tersebut harus senantiasa disyukuri dan dilestarikan.

Pelestarian tumbuh-tumbuhan dapat dilakukan dengan berbagai cara diantaranya dengan mengikuti ilmu pengetahuan yang semakin berkembang. Pada penelitian ini, peneliti ingin mencari dan mengetahui seberapa besar kadar total

flavonoid, fenolik, dan karotenoid ekstrak kecambah kacang hijau yang berfungsi sebagai antioksidan.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kuantitatif dan kuantitatif dengan metode bersifat eksperimental laboratorium.

2. Lokasi

Penelitian dilakukan di laboratorium biologi farmasi sampai didapatkan ekstrak kecambah kacang hijau (*Vigna radiata* L.). penelitian dilanjutkan di laboratorium kimia analisis untuk melakukan uji kadar flavonoid, fenolik, karotenoid, dengan menggunakan alat spektrofotometri UV-Vis.

B. Pendekatan Penelitian

Jenis penelitian yang dilakukan oleh penulis lebih mendekati penelitian kuantitatif dengan metode eksperimental. Metode eksperimen merupakan sebuah metode yang ingin mengetahui hubungan sebab akibat pada suatu variabel dengan variabel lainnya.

C. Metode Pengumpulan Data

Teknik pengumpulan data yang dilakukan pada penelitian ini adalah observasi. Observasi merupakan suatu teknik atau cara mengumpulkan data dengan melakukan pengamatan terhadap suatu proses yang sedang berlangsung. Observasi dilakukan dengan dua cara yaitu mengamati dan melakukan pencatatan hasil secara teliti dari gejala yang ada

D. Instrumen Penelitian

1. Alat

Aluminium foil, bejana maserasi, bola hisap, cawan porselin, erlemeyer (*Iwake pyrex*), *fruit dehydrator*, gelas ukur (*Iwake pyrex*), kuvet, labu takar, neraca analitik, pipet tetes, pipet volume (*Iwake pyrex*), spektrofotometer UV-Vis (*Thermo Scientific*), vial.

2. Bahan

β karoten (*Sihma-Aldrich*), air suling, aluminium (III) klorida (*Merck*), asam galat (*Sihma-Aldrich*), asam klorida, asam sulfat, etanol (*Merck*), eter, folin ciocalteu (*Merck*), kuarsetin (*Sihma-Aldrich*), methanol (*Brataco chemical*), natrium asetat (*Merck*), natrium karbonat (*Merck*), serbuk kecambah kacang hijau (*Vigna radiata* L.)

E. Teknik Pengolahan dan Analisis Data

1. Teknik Pengolahan

a. Pengambilan Sampel

Pengambilan sampel kacang hijau (*Vigna radiata* L.) dilakukan di Kelurahan Tolo Timur, Kecamatan Kelara Kabupaten Jeneponto, kacang hijau yang diambil adalah kacang hijau yang berkualitas (bentuknya lonjong, tidak berulat, berbiji kecil, kulitnya berwarna hijau dan mengkilap) sehingga dapat menghasilkan kecambah yang berkualitas pula.

b. Pengolahan Sampel

Sampel yang telah diperoleh dicuci bersih dan dibuang biji yang mengapung. Kemudian direndam dengan air selama 1 x 24 jam. Selanjutnya ditiriskan dan disimpan ditempat yang gelap dan lembab hingga berkecambah. Disiram dengan air 2

x sehari, pagi dan sore hari. Kecambah yang diperoleh disortasi basah, dan dikeringkan dengan alat *fruit dehydrator*, kemudian dipotong-potong kecil.

c. Ekstraksi Sampel

Sampel kecambah kacang hijau (*Vigna radiata* L.) yang sudah diserbukkan ditimbang sebanyak 350 g, dimasukkan ke dalam bejana maserasi, kemudian ditambahkan etanol 70% hingga semua bagian sampel terendam. Wadah maserasi ditutup rapat dan didiamkan sambil sesekali diaduk. Proses ekstraksi berlanjut sampai filtrat jernih. Ekstrak etanol 70% yang diperoleh dipekatkan dengan alat rotavapor.

2. Uji Pendahuluan

a. Identifikasi Senyawa Fenolik (Depkes RI, 1979)

Ekstrak dimasukkan kedalam tabung reaksi, lalu dikocok dengan sedikit eter. Lapisan eter dikeringkan pada plat tetes, ditambahkan larutan FeCl_3 , terbentuk warna hijau kehitaman menandakan adanya senyawa fenol.

b. Identifikasi Senyawa flavonoid (Mojab et al, 2003)

Ekstrak ditambahkan beberapa tetes HCl pekat dan 1,5 gram logam magnesium. Adanya flavonoid, diidentifikasi dari terbentuknya warna merah magenta selama 3 menit.

c. Identifikasi senyawa karotenoid (Kristani et al, 2008)

Ekstrak yang diperoleh diambil secukupnya dan ditambahkan 3 tetes asam asetat anhidrat dan kemudian 1 tetes asam sulfat pekat. Adanya senyawa golongan karotenoid ditandai dengan timbulnya warna merah.

3. Penetapan Kadar Fenolik

a. Pembuatan larutan standar asam galat (Pourmorad, 2006)

Penetapan kadar fenolik total dilakukan dengan menggunakan pembandingan asam galat dan pereaksi folin ciocalteu yang berisi campuran natrium tungstat, natrium molibdat, litium sulfat, asam klorida pekat, asam fosfat 85%, bromine, dan air suling.

Dibuat larutan stok asam galat dengan konsentrasi 500 bpj dengan cara menimbang 50 mg asam galat dan dilarutkan dengan etanol hingga 100 ml, dibuat seri konsentrasi larutan standar asam galat 80, 100, 140, 160, 200 bpj.

Sebanyak 0,5 ml dari masing-masing konsentrasi larutan standar asam galat ditambah dengan 5 ml pereaksi Folin Ciocalteu (1:10) dan 4 ml natrium karbonat 1 M. campuran dibiarkan selama 15 menit. Diambil salah satu konsentrasi larutan standar asam galat, diukur absorbansinya pada panjang gelombang 400-800 nm.

Diambil masing-masing larutan standar asam galat, diukur absorbansi larutan standar pada panjang gelombang 701 nm sebanyak 3 kali.

b. Pembuatan kurva standar asam galat

Kurva standar dibuat dengan menghubungkan konsentrasi larutan standar asam galat dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer UV-Vis.

c. Penetapan kadar fenolik total dalam sampel

Sebanyak 30 mg sampel uji dilarutkan dalam 10 ml etanol sehingga diperoleh larutan sampel 3000 bpj. Sebanyak 0,5 ml larutan sampel uji ditambahkan dengan 5 ml pereaksi folin cioceltaeu (1;10) dan 4 ml natrium karbonat 1 m. campuran

dibiarkan selama 15 menit kemudian absorbansi diukur menggunakan spektrofotometer UV-Vis pada panjang gelombang 701 nm.

Pengukuran dilakukan sebanyak tiga kali. Fenol total dihitung dengan menggunakan persamaan regresi linear dari kurva kalibrasi asam galat yang telah diukur sebelumnya.

4. Penetapan Kadar Flavonoid

a. Pembuatan larutan standar kuarsetin (Chang,2002)

Sebanyak 50 mg kuarsetin ditimbang dan dilarutkan dalam 25 ml etanol sebagai larutan standar kuarsetin 2000 bpj. Kemudian dibuat seri konsentrasi larutan standar kuarsetin 20, 30, 40, 50, 60, dan 70 bpj. Sebanyak 0,5 ml larutan standar kuarsetin ditambahkan 0,1 ml aluminium (III) klorida 10% 0,1 ml natrium asetat 1 M dan 2,8 ml air suling. Diambil salah satu konsentrasi larutan standar, diukur absorbansinya pada panjang gelombang 400-800 nm. Masing-masing konsentrasinya diukur pada panjang gelombang maksimum.

b. Pembuatan kurva standar kuarsetin

Kurva standar dibuat dengan cara menghubungkan konsentrasi larutan standar kuarsetin dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm.

c. Penetapan kadar flavonoid total dalam ekstrak

Sebanyak 20 mg sampel ditimbang dan dilarutkan dalam 10 ml etanol sehingga diperoleh konsentrasi 2000 bpj, sebanyak 0,5 ml sampel uji ditambahkan dengan 0,1 ml aluminium (III) klorida 10%, 0,1 ml natrium asetat 1 M dan 2,8 ml air suling. Di inkubasi selama 30 menit, absorbansi dari larutan standar kuarsetin diukur menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm.

Flavonoid total dihitung dengan menggunakan persamaan regresi linier dari kurva kalibrasi kuarsetin yang telah diukur sebelumnya.

5. Penetapan Kadar Karotenoid

a. Pembuatan larutan standar β -karoten (Thaipong, 2006)

Sebanyak 25 mg β -karoten ditimbang dan dilarutkan dalam etanol hingga 25 ml sehingga diperoleh konsentrasi 1000 bpj. Kemudian dibuat seri konsentrasi larutan standar β -karoten 3, 5, 6, 9, dan 12 bpj.

Diambil salah satu konsentrasi larutan standar, diukur absorbansinya pada panjang gelombang 400-800. Masing-masing konsentrasi diukur absorbansinya pada panjang gelombang maksimum.

b. Pembuatan kurva standar β -karoten

Kurva standar dibuat dengan menghubungkan konsentrasi larutan standar β -karoten dengan hasil serapannya yang diperoleh dari hasil pengukuran dengan menggunakan spektrofotometer UV-Vis pada panjang gelombang 452 nm.

c. Penetapan kadar karotenoid total dalam sampel

Sebanyak 500 mg sampel dilarutkan dengan 50 ml etanol konsentrasi 10.000 bpj. Sebanyak 2 ml sampel uji diukur absorbansinya pada panjang gelombang maksimum 452 sebanyak 3 kali. Konsentrasi total dihitung dengan menggunakan persamaan regresi linier dari kurva kalibrasi β -karoten yang telah diukur sebelumnya.

6. Analisis Data

Data yang dikumpulkan adalah data primer, yang didapatkan dari absorbansi masing-masing larutan pembanding asam galat, kuarsetin, dan β -karoten, dibuat dengan kurva kalibrasi dan diperoleh persamaan regresi linier.

Kadar total senyawa dihitung dengan memasukkan ke dalam persamaan regresi linier $y = ax + b$, yang diperoleh dari kurva kalibrasi masing-masing larutan pembanding, dimana y adalah absorbansi dan x adalah konsentrasi/kadar senyawa. Hasil dinyatakan dalam satuan g dalam 100 gram.

BAB IV

HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian

Hasil dari ekstraksi 350 gram kecambah kacang hijau (*vigna radiata* L.) menggunakan metode maserasi dengan pelarut etanol 70% adalah 140,0265 gram ekstrak kental.

1. Uji kualitatif

Tabel 3. Hasil uji pendahuluan ekstrak

Uji golongan	Pereaksi	Warna	Kesimpulan
Fenolik	+ Eter + FeCl ₃	Hijau kehitaman	+
Flavonoid	+ AlCl ₃ + Logam Magnesium	Merah	+
Karotenoid	+ as. Asetat anhidrat + HCl Pekat	Merah	+

2. Uji Kuantitatif

Tabel 4. Kandungan fenolik total kecambah kacang hijau (*vigna radiata* L.)

Berat bahan (g)	Absorbansi	Absorbansi rata-rata	Kadar ekivalen (ppm)	Kadar fenolik total (%)
0,03	0,110	0,111	40	1,33
	0,121			
	0,102			

Tabel 5. Kandungan flavonoid total kecambah kacang hijau (*vigna radiata* L.)

Berat bahan (g)	Absorbansi	Absorbansi rata-rata	Kadar ekivalen (bpj)	Kadar flavonoid total (%)
0,02	0,228	0,228	25	1,25
	0,228			
	0,228			

Tabel 6. Kandungan karotenoid total kecambah kacang hijau (*vigna radiata* L.)

Berat bahan (g)	Absorbansi	Absorbansi rata-rata	Kadar ekivalen (bpj)	Kadar karotenoid total (%)
0,503	0,176	0,181	0,317	0,003
	0,187			
	0,180			

B. Pembahasan

Sampel yang digunakan pada penelitian ini adalah kecambah kacang hijau yang secara umum hanya digunakan sebagai bahan makanan (sayuran) oleh masyarakat yang diyakini dapat meningkatkan kesuburan. Pada penelitian sebelumnya (Hermawati. 2011) telah dilakukan penelitian tentang aktivitas antioksidan ekstrak etanol dan ekstrak heksan kecambah kacang hijau terhadap DPPH Pada penelitian tersebut hanya sampai pada aktivitas antioksidannya dan belum sampai pada golongan senyawa antioksidan yang terkandung dalam sampel. Suatu tanaman dapat

memiliki aktivitas antioksidan apabila mengandung senyawa yang mampu menangkap radikal bebas seperti fenol, flavonoid, dan karotenoid.

Aktivitas antioksidan yang berasal dari sumber tanaman seringkali dihubungkan dengan kandungan senyawa fenolik dan flavonoidnya. Senyawa fenolik telah dilaporkan mempunyai aktivitas antioksidan karena sifat reduksi oksidasinya. Senyawa fenolik bertindak sebagai agen pereduksi, pemberi hydrogen, peredam singlet, dan sebagai penghelat yang potensial (Kahkonen, 1999).

Flavonoid dapat bersifat sebagai antioksidan dengan cara menangkap radikal bebas, sehingga sangat penting dalam mempertahankan keseimbangan antara oksidan dengan antioksidan di dalam tubuh. Mekanisme kerja dari flavonoid sebagai antioksidan bisa secara langsung maupun secara tidak langsung. Flavonoid sebagai antioksidan secara langsung adalah dengan mendonorkan ion hydrogen sehingga dapat menetralkan efek toksik dari radikal bebas. Flavonoid sebagai antioksidan secara tidak langsung yaitu dengan meningkatkan ekspresi gen antioksidan endogen melalui beberapa mekanisme. Salah satu mekanisme peningkatan ekspresi gen antioksidan adalah melalui aktivasi *Nuclear Factor erythroid 2 related factor 2* (Nrf2) sehingga terjadi peningkatan gen yang berperan dalam sintesis enzim antioksidan endogen seperti misalnya gen SOD (*superoxide dismutase*) (Harrison, 2000).

Fungsi karotenoid sebagai pendeaktivasi radikal bebas terjadi melalui proses transfer electron (Dutta, dkk, 2005). Reaksi karotenoid sebagai pendeaktivasi radikal bebas adalah:

Resonansi yang dialami senyawa flavonoid terhadap UV-vis yaitu resonansi bentuk sinamoil yang terjadi pada pita I (300-500 nm) dan resonans bentuk benzoil terjadi pada pita II (240- 285 nm). Rentangan serapan untuk pita I dan pita II dapat digunakan untuk mengidentifikasi golongan flavonoid (Markham. 1988). Sedangkan karotenoid terbaca pada panjang gelombang 447-476, berdasarkan senyawa karotenoidnya α -karoten pada λ_{\max} 447, β -karoten pada λ_{\max} 451, γ -karoten pada λ_{\max} 462, dan likopen pada λ_{\max} 476, sedangkan fenolik terbaca pada panjang gelombang 642-798 nm.

Kecambah ini terlebih dahulu dikeringkan dengan menggunakan *fruit dehydrator* untuk mengurangi kadar airnya, selanjutnya diekstraksi dengan metode maserasi. pemilihan metode maserasi karena sifat sampel yang lunak mudah ditembus oleh cairan penyari. Sebelum dimaserasi sampel terlebih dahulu diserbukkan dengan tujuan untuk menambah luas permukaan sehingga memperbesar kontak antara simplisia dengan cairan penyari.

Sampel dimaserasi dengan pelarut etanol 70% yang bersifat semipolar sehingga bisa menarik senyawa yang polar maupun non polar, cairan penyari akan menembus dinding sel dan masuk kedalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perbedaan konsentrasi antara zat aktif di dalam sel dengan yang di luar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi larutan di luar dan di dalam sel.

Identifikasi senyawa fenolik dilakukan dengan menggunakan pereaksi eter dan FeCl_3 , FeCl_3 akan bereaksi dengan gugus fenolik yang berada pada sampel membentuk warna hijau, biru, atau hitam menunjukkan adanya senyawa fenolik (Harborne, 1987). Penetapan kandungan fenolik total dapat dilakukan dengan

menggunakan pereaksi Folin-Ciocalteu. Metode ini berdasarkan kekuatan mereduksi dari gugus hidroksi senyawa fenolik. Semua senyawa fenolik termasuk fenol sederhana dapat bereaksi dengan reagen Folin-Ciocalteu, walaupun bukan penangkap radikal bebas efektif. Adanya inti aromatis pada senyawa fenol dapat mereduksi fosfomolibdat fosfotungstat menjadi molibdenum yang berwarna biru (Lee et al, 2003).

Identifikasi senyawa flavonoid digunakan pereaksi HCl Pekat dan logam magnesium, Larasati dan Fauzia (2008) menjelaskan bahwa tujuan penambahan logam magnesium dan HCl untuk mereduksi inti benzopiron yang terdapat dalam struktur flavonoid sehingga terjadi perubahan warna menjadi jingga atau merah. Sedangkan menurut Harborne (1987) perubahan warna yang terjadi yaitu kuning, orange, dan merah. Penentuan kadar flavonoid total menggunakan metode Chang *et al.* (2002). Prinsip dari metode $AlCl_3$ yaitu pembentukan kompleks yang stabil dengan C-4 gugus keto, serta pada C-3 atau C-5 gugus hidroksil dari flavon dan flavonol. Dalam penambahannya, aluminium klorida membentuk kompleks asam yang stabil dengan gugus ortohidroksil pada cincin A- atau B- dari senyawa-senyawa flavonoid.

Identifikasi senyawa karotenoid dilakukan dengan menggunakan pereaksi asam asetat anhidrat dan asam sulfat pekat adanya warna merah menunjukkan senyawa karotenoid. penetapan kadar karotenoid total dilakukan dengan metode Thaipong (2006). Pembanding dan sampel uji dilarutkan dalam etanol p.a, kemudian diukur serapannya pada panjang gelombang 452 nm. β -karoten digunakan sebagai pembanding karena mempunyai ikatan rangkap terkonjugasi yang mampu menangkal radikal bebas (Charles, 2013).

Penetapan kadar total digunakan alat spektrofotometer UV-Vis dengan menggunakan larutan standar sebagai pembanding, kemudian dibuat kurva standar dengan menghubungkan konsentrasi larutan standar dengan absorbansinya, penetapan kadar total dihitung dengan menggunakan persamaan regresi linier dari kurva kalibrasi linier .

Hasil (tabel 2) menunjukkan bahwa ekstrak etanol 70%kecambah kacang hijau positif mengandung senyawa flavonoid, fenolik, dan karotenoid. Hasil (tabel 3) menunjukkan bahwa ekstrak etanol 70% kecambah kacang hijau dengan berat 0,03 gram memiliki kadar fenolik total sebesar 1,33%. Hasil (tabel 4) menunjukkan bahwa ekstrak etanol 70% kecambah kacang hijau dengan berat 0,02 gram memiliki kadar flavonoid total sebesar 1,25%. Hasil (tabel 5) menunjukkan bahwa ekstrak etanol 70% kecambah kacang hijau dengan berat 0,503 gram memiliki kadar karotenoid total sebesar 0,003%.

Dari penelitian ini dilakukan penetapan kadar total flavonoid, karotenoid, dan fenolik, senyawa-senyawa tersebut dapat berfungsi sebagai antioksidan karena dapat mendonorkan elektron yang dimiliki untuk menstabilkan radikal, dengan adanya gugus -OH yang terikat pada karbon cincin aromatic, produk radikal bebas senyawa-senyawa ini tersatabilkan secara resonansi dan karena itu tak reaktif dibanding dengan kebanyakan radikal bebas lain sehingga dapat berfungsi sebagai antioksidan yang efektif (Fessenden, 1986).

BAB V

PENUTUP

A. Kesimpulan

Dari penelitian yang dilakukan dapat disimpulkan bahwa:

1. Dari hasil identifikasi dapat disimpulkan bahwa ekstrak etanol 70% mengandung senyawa fenol, flavonoid, dan karotenoid.
2. Ekstrak etanol 70% mengandung fenolik 1,33%, flavonoid 1,25%, dan karotenoid 0,003%. Sehingga kecambah kacang hijau dapat digunakan sebagai antioksidan.

B. Saran

Untuk penelitian selanjutnya bisa dilakukan isolasi hingga formulasi senyawa antioksidan dari kecambah kacang hijau. Diharapkan untuk institusi agar kedepannya bahan-bahan kimia penyimpanannya bisa lebih diperhatikan agar tidak rusak. Diharapkan pula peneliti selanjutnya dapat memformulasi ekstrak kecambah kacang hijau (*Vigna radiata* L.) ini menjadi sediaan kosmetik ataupun obat karena melihat kadar senyawa fenolik, flavonoid, dan karotenoid yang dimiliki oleh kecambah kacang hijau yang berpotensi untuk dijadikan obat herbal terstandar ataupun fitofarmaka.

DAFTAR PUSTAKA

- Andlauer, W. and P. Furst. *Antioxidative Power of Phytochemicals With Special Reference to Cereals*. in: Rajeshwar, Y., G. P. S. Kumar, M. Gupta, U. K. Mazumder. 2005. *Studies on in Vitro Antioxidant Activities of Methanol Extract of Mucuna pruriens (Fabaceae) Seeds*. European Bulletin of Drug Research, 1998. Hal. 4-9
- Andarwulan, N dan Purwiyatno H. *Optimasi Produksi Antioksidan pada Proses Perkecambahan Biji-Bijian dan Divesifikasi Produk Pangan Fungsional*. Absolut, Yogyakarta. 2001. Hal 2-3
- Andrianto, T.T. dan N. Indarto. *Budidaya dan Analisis Usaha Tani Kedelai, Kacang Hijau, Kacang Panjang*, Absolut, Yogyakarta. 2004. Hal. 43-60
- Astawan M. *Sehat Bersama Aneka Serat Pangan Alami*. Solo : Tiga Serangkai. 2009. Hal. 14-27
- Astawan M. *Kacang Hijau, Antioksidan yang Membantu Kesuburan Pria*. http://web.ipb.ac.id/~tpg/de/pubde_ntrnhlth_kacanghijau.php. 2005. Hal. 5-9
- Chang, C. C., Yang, H.M., Chern, J.C. *Estimation Of Total Flavonoid Content in Propolis by Two Complementary Colorimetric Methods*. J Food Drug Anal. 2002. Hal. 178-182
- Cai H, Harrison DG. *Endothelial Dysfunction in Cardiovascular Diseases: The Role of Oxidant Stress*. Circulation Research. 2000. Hal. 65
- Dewick PM. *Isoflavonoids*. In *The Flavonoids : Advances since 1986*. Ed. JB. Harborne, New York, NY : Chapman-Hall. 1994. Hal 117-238.
- Departemen Agama RI. *al-Qur'an Dan Terjemahnya*. Jakarta: PT. Intermedia. 1993. Hal 619
- Direktorat Gizi Departemen Kesehatan. *Daftar Komposisi Bahan Makanan*. Jakarta : Bharata. 1994. Hal 56-64
- Dirjen POM. *Sediaan Galenik*. Jakarta: Departemen Kesehatan Republik Indonesia, 1986. Hal 12-28
- Dirjen POM. *Farmakope Indonesia*, Edisi IV. Jakarta: Departemen Kesehatan RI, 1995. Hal 7
- Fessenden, R. J., Fessenden, J.S. *Kimia Organik Jilid 2*. Terjemahan: Hadyana Pujaatmaka Aloyisius. Jakarta: Penerbit Erlangga, 1984. Hal 457-464

- Goldberg I. *Functional Foods : Designer foods, pharmafoods, nutraceuticals*. London : Chapman & Hall, Inc. 1996. Hal 513-515
- Goldberg, G. *Plants: Diet and Health*. USA: I Owa State Press, Blackwell Publishing Company, 2121 State Avenue, Ames, 2003. Hal 312-316
- Gordon, M. H. *The Mechanism of Antioksidants Action in Vitro*. In: Hudson, B.J.F. (ed). *Food Antioksidants*. London- New York: Elsevier Applied Science. 1990. Hal 1-5
- Harborne, J.B.,. *Metode Fitokimia Penuntun Cara Modern Menganalisa Tumbuhan*, Terbitan kedua. Bandung: Penerbit ITB, 1984. Hal 105
- Harborne, J.B. *Metode Fitokimia. Penuntun Cara modern mengekstraksi Tumbuhan* (Koasish Padmawinata dan Iwang Soediro, penerjemah). Bandung: ITB, 1987. Hal 103-104
- Iswandari, Rochani. *Studi Kandungan Isoflavon Pada Kacang Hijau (Vigna Radiata L), Tempe Kacang Hijau, dan Bubur Kacang Hijau*.Bogar: IPB. 2006. Hal 43-44
- Khopkar, S. M.,. *Konsep Dasar Kimia Analitik*. Terjemahan A. Saptorahardjo. Jakarta: Universitas Indonesia, 1990. Hal 201
- Kubo I, Masuda N, Xiao P & Haraguchi H. 2002. *Antioxidant Activity of Deodecyl Gallate*. J. Agric. Food Chem, 50, 3533-3539. Hql 2-12
- Kurniawaty, Agustine. *Isolasi dan Identifikasi Senyawa Aktif Penangkap Radikal Bebas, UV Protection dan Antibakteri Ekstrak Kacang Hijau (Vigna Radiata L.)*. Yogyakarta: Universitas Sanata Darma. 2015. Hal 84
- Kristanti, A. N., N S. Aminah., M. Tanjung B. Kurniadi. *Buku ajar fitokimia jurusan kimia laboratorium kimia organik*. FMIPA Universitas Airlangga, 2008.
- Markham KR. *Cara Mengidentifikasi Flavonoid*. Bandung : Penerbit ITB. 1988. Hal 58-60
- Marzuki AR. *Pengenalan Varietas Kacang Hijau*. Bogor : LP3. 1977. Hal 23-28
- Marzuki, A.R. dan Soeprapto, HS., *Bertanam Kacang Hijau*. Penebar Swadaya, Jakarta. 2004. 36-37
- Miller, H. E., F. Rigelhof, L. Marquart, A. Prakash, M. Kanter. *Antioxidant*. New York, NY : Chapman-Hall. 2000.hal 3-7

- Mulja, M., dan Suharman. *Analisis Instrumental*. Surabaya: Airlangga University Press, 1995. Hal 26-48
- Mora, Enda dan Armon Fernando. *Jurnal Penelitian Farmasi Indonesia 1 "Optimasi Ekstraksi Triterpenoid Total Pegagan (*Centella asiatica* (Linn.) Urban) yang Tumbuh di Riau"*. Pekanbaru: Sekolah Tinggi Ilmu Farmasi Riau, 2012. Hal 1-8
- Mojab F, Kamalinejad M, Naysaneh G. dan Hamid RV. 2003. "*phytochemical screening of some species of Iranian plants*". Iranian Journal of pharmaceutical research (2003):77-82
- Padilah, irfanudin. *Uji Efek Hipoglikemia Fraksi Etil Asetat Biji Jinten Hitam (*Nigella sativa* Linn) Pada Tikus Putih Jantan dengan Metode Induksi Aloksan dan Toleransi Glukosa*. Jakarta: UIN-Syarif Hidayatullah Jakarta, 2009. Hal 2-8
- Rukmana, R.,. *Kacang Hijau Budi daya dan Pasca Panen*. Kanisius, Yogyakarta. 1997. Hal 98-106
- Soeprapto AS, Sutarman. *Bertanam Kacang Hijau*. Jakarta : Penebar Swadaya. 1990. Hal. 17-23
- Sastroamidjojo S. *Obat Asli Indonesia*. Jakarta: Penerbit Dian Rakyat. 2001. Hal 65-67
- Savitri, Evika Sandi. *Rahasia Tumbuhan Berkhasiat Obat Perspektif Islam*. Malang: UIN-Malang Press. 2008. Hal 5-6
- Sri Windasari, Ari. *Kajian Antioksidan Ekstrak Daun Lima Varietas Ubi Jalar (*Ipoma Batatas* L.) Lam. Dengan Dua Metode Pengujian Antioksidan*. Makassar: UIN Alauddin. 2013. Hal 31
- Shihab, M. Q. *Tafsir Al Misbah Pesan, Kesan dan Keserasian al-Qur'an*. Jakarta: Lentera Hati. 2002. Hal 187-188
- Sthal, Egon. *Analisis Obat Secara Kromatografi dan Mikroskopi*. Surabaya: ITB, 1985. Hal 176-183
- Sumarny, Ros, dkk. *Penapisan Fitokimia Dan Uji Efek Hipoglikemik Ekstrak Kacang Panjang (*Vigna Unguiculata* Subsp. *Unguiculata* L.) dan Ekstrak Tauge (*Vigna Radiata* L.) Pada Mencit yang Dibeberani Glukosa Secara Oral*. Jakarta: Universitas Pancasila. 2013. Hal 9

Taher, A. Peran Fitoestrogen Kedelai Sebagai Antioksidan dalam Penanggulangan Aterosklerosis. Tesis. Institut Pertanian Bogor, Bogor. 2003. Hal 95-98

Thaipong. K., Boonprakob. U., Crosby.K.M zavallos.L.C., Byrne.D.H. “*Comparison of ABTS, DPPH, FRAP, and ORAC Assay For Estimating Antioksidant Activity from guava fruit extract*”. Journal of food composition and analysis (2006): 670-671

Undermood dan day, JR,. *Analisis Kimia Kuantitatif*, Terjemahan Sopyan Lis, dkk . Jakarta: Penerbit Erlangga, 2001. Hal 396-404

Lampiran 1. Skema Kerja

Lampiran 2. Pembuatan larutan

a. Pembuatan larutan

1) Pembuatan larutan induk

Larutan induk dibuat dengan cara melarutkan 10 mg pembanding dalam 50 ml etanol pa hingga larut dicukupkan volumenya dalam labu takar 100 ml hingga tanda batas sehingga diperoleh larutan induk 100 ppm sebanyak 100 ml.

2) Pembuatan larutan standar (5 ppm)

Larutan induk 100 ppm yang diencerkan menjadi 5 ppm sebanyak 10 ml.

$$M_1 \times V_1 = M_2 \times V_2$$

$$100 \times V_1 = 10 \times 5$$

$$V_1 = \frac{10 \times 5}{100}$$

$$V_1 = 0,5 \text{ ml}$$

Larutan induk 100 ppm diambil 0,5 ml dan diencerkan pada labu takar 10 ml sampai tanda batas.

Untuk konsentrasi 10, 20, 40, dan 80 bpj dibuat dengan rumus perhitungan yang sama, V_2 diubah sesuai dengan konsentrasi yang akan dibuat.

b. Folin-Ciocalteu 1% dibuat dengan melarutkan 1 ml pereaksi Folin-Ciocalteu 1%

ke dalam air suling hingga volume 100 ml.

Komposisi Pereaksi Folin-Ciocalteu

sodium tungstat ($\text{Na}_2\text{WO}_4 \cdot 2\text{H}_2\text{O}$) 100 g

sodium molibdat ($\text{Na}_2\text{MoO}_4 \cdot 2\text{H}_2\text{O}$) 25 g

Asam fostat 85% 50 ml

HCl Pekat 100 ml

Litium sulfat ($\text{Li}_2\text{SO}_4 \cdot \text{H}_2\text{O}$) 150 g

Bromin qs

Air suling ad. 1 L

Pembuatan : larutkan 100 g sodium tungstat dan 25 g sodium molibdat dalam 700 ml air suling. Tambahkan 50 ml asam fosfat 85% dan 100 ml HCl pekat. Didihkan dan refluks selama 10 jam. Kemudian tambahkan 150 g litium sulfat, lalu didihkan

selama 15 menit. Dinginkan, kemudian cukupkan volumenya dengan air suling hingga 1 L (Compendium of International methods of Analysis-OIV Folin-CiocalteuIndex.<http://www.oiv.int/oiv/files/6%20%20Domaines%20scientifiques/6%20-%204%20Methodes%20d%20analyses/6-41/EN/OIV-MA-AS2-10.pdf>).

c. Pembuatan larutan natrium asetat 1 M

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{Mr zat dalam g/mol}}$$

$$1 \text{ M} = \frac{x}{1 \text{ liter}}$$

$$X = 1 \text{ mol}$$

$$1 \text{ mol} = \frac{\text{gram}}{82,03}$$

$$\text{gram} = 82,03 \text{ gram}$$

Natrium asetat diambil sebanyak 82,03 g dan dilarutkan pada labu takar 1 liter menggunakan aquadest sampai tanda batas.

d. Pembuatan larutan natrium karbonat 1 M

$$M = \frac{\text{mol zat terlarut}}{\text{volume larutan}}$$

$$\text{Mol} = \frac{\text{massa zat terlarut}}{\text{Mr zat dalam g/mol}}$$

$$1 \text{ M} = \frac{x}{1 \text{ liter}}$$

$$X = 1 \text{ mol}$$

$$1 \text{ mol} = \frac{\text{gram}}{82,03}$$

$$\text{gram} = 82,03 \text{ gram}$$

Natrium asetat diambil sebanyak 82,03 g dan dilarutkan pada labu takar 1 liter menggunakan aquadest sampai tanda batas.

e. Pembuatan larutan AlCl_3

$$\frac{C_1}{V_1} = \frac{C_2}{V_2} = \frac{10 \text{ gram}}{100 \text{ ml}} = \frac{C_2}{50 \text{ ml}} = C_2 = 5 \text{ gram}$$

AlCl_3 diambil sebanyak 5 g dan dilarutkan pada labu takar 50 ml menggunakan aquadest sampai tanda batas.

f. Pereaksi FeCl_3 1%

FeCl_3 1% dibuat dengan melarutkan 1 gram FeCl_3 dengan air suling hingga volume 100 ml.

g. Pereaksi H_2SO_4 85%

H_2SO_4 85% dibuat dengan melarutkan 8,7 ml H_2SO_4 murni (98%) dengan air suling hingga volume 10 ml.

Lampiran 3. Pengukuran standar dan kurva kalibrasi

a. Pengukuran absorbansi larutan standard an kurva kalibrasi β karoten

Table 7. Hasil pengukuran absorbansi β karoten

Konsentrasi	3	5	6	9	12
Absorbansi	0,269	0,399	0,433	0,515	0,661
	0,258	0,380	0,482	0,583	0,648
	0,268	0,378	0,437	0,515	0,661
Rata-rata	0,265	0,385	0,450	0,537	0,656

Gambar 6. Kurva kalibrasi β karoten

b. Pengukuran absorbansi larutan standard an kurva kalibrasi kuarsetin

Tabel 8. Hasil pengukuran absorbansi kuarsetin

Konsentrasi	20	30	40	50	60
Absorbansi	0,214	0,305	0,417	0,558	0,674
	0,215	0,306	0,419	0,556	0,674
	0,217	0,307	0,419	0,563	0,675
Rata-rata	0,215	0,306	0,418	0,559	0,665

Gambar 7. Kurva kalibrasi kuarsetin

c. Pengukuran absorbansi larutan standard an kurva kalibrasi asam galat

Tabel 9. Hasil pengukuran absorbansi asam galat

Konsentrasi	80	100	140	160	200
Absorbansi	0,218 0,220 0,218	0,346 0,348 0,349	0,440 0,440 0,437	0,540 0,551 0,544	0,616 0,623 0,617
Rata-rata	0,218	0,347	0,439	0,545	0,618

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

Lampiran 4. Perhitungan kadar total

a. Perhitungan kadar karotenoid total

Kadar ekivalen karotenoid:

$$y = 0,041x + 0,168$$

$$0,181 = 0,041x + 0,168$$

$$= \frac{0,181 - 0,168}{0,041}$$

$$= \frac{0,013}{0,041}$$

$$= 0,317 \text{ bpj}$$

Kadar karotenoid total (%):

$$= \frac{0,317 \text{ mg} \cdot L \times 0,05 L}{0,5 g}$$

$$= \frac{0,015 \text{ mg}}{0,5 g}$$

$$= 0,03 \text{ mg} \cdot g$$

$$= 0,00003 g \cdot g$$

$$= 0,003 \%$$

b. Perhitungan kadar flavonoid total

Kadar ekivalen flavonoid:

$$y = 0,008x + 0,028$$

$$0,228 = 0,008x + 0,028$$

$$x = \frac{0,228 - 0,028}{0,008}$$

$$x = \frac{0,2}{0,008}$$

$$x = 25 \text{ ppm}$$

Kadar flavonoid total (%):

$$= \frac{25 \text{ mg} \cdot L \times 0,01 L}{0,02 g}$$

$$= \frac{0,25}{0,02}$$

$$= 12,5 \text{ mg} \cdot g$$

$$= 0,0125 g \cdot g$$

$$= 1,25 \%$$

c. Perhitungan kadar total fenolik

Kadar ekivalen fenolik:

$$y = 0,003x - 0,009$$

$$0,111 = 0,003x - 0,009$$

$$x = \frac{0,111 + 0,009}{0,003}$$

$$x = \frac{0,12}{0,003}$$

$$x = 40 \text{ ppm}$$

Kadar fenolik total (%):

$$= \frac{40 \text{ mg} \cdot L \times 0,01 L}{0,03 \text{ gr}}$$

$$= \frac{0,4 \text{ mg}}{0,03 \text{ g}}$$

$$= 13,333 \text{ mg} \cdot \text{g}$$

$$= 0,0133 \text{ g} \cdot \text{g}$$

$$= 1,333\%$$

Lampiran 5. Gambar Sampel Dan Proses Maserasi

A

B

C

D

Keterangan:

A = sampel kecambah kacang hijau

B = sampel dikeringkang dengan *fruit dehydrator*

C = sampel di maserasi

D = hasil maserasi

Lampiran 6. Gambar Hasil Pengukuran Absorbansi

A

B

C

D

Keterangan:

- Grafik scanning pencarian λ maksimum β -Karoten
- Absorbansi scanning pencarian λ maksimum β -Karoten
- Grafik absorbansi β -Karoten
- Nilai absorbansi β -Karoten
- Nilai absorbansi sampel

E

F

Scanning
Test Name: SRI
14:45 20Apr16
Cell # 1

Wavelength	Abs
430.0	0.055
431.0	0.056
432.0	0.056
433.0	0.056
434.0	0.056
435.0	0.056
436.0	0.056
437.0	0.055
438.0	0.055
439.0	0.055

ID#: 1
Baseline collected 20Apr16

Collect	Graph	Edit	Measure
Baseline		Data	Sample

G

H

Standard Curve
Test Name: SRI
15:53 9May16
Cell # 5

Std #	Conc. ppm	Abs 436.0nm
1	20.00	0.215
2	30.00	0.306
3	40.00	0.419
4	50.00	0.556
5	60.00	0.674

Curve Fit
Slope =-0.0117 Std Dev =-1.45E-02
Intercept=-0.0332 Corr Coeff=9.98E-01

Page 1, Standards 1 - 5

View	Save	Edit	Run
Graph	Test	Standards	Test

I

keterangan:

- F. Grafik scanning pencarian
 λ maksimum kuarsetin
- G. Absorbansi scanning pencarian
 λ maksimum kuarsetin
- H. Grafik absorpsi kuarsetin
- I. Nilai absorbansi kuarsetin
- J. Nilai absorbansi sampel

Advanced A-xT-C
Test Name: SRI
12:47 21Apr16
Cell # 3

ID#	Abs 436.0nm
1	0.012
2	0.018
3	0.014

Page 1, Samples 1 - 3

Measure	Save	Measure
Blank	Data	Sample

J

K

Scanning
Test Name: SRI
13:59 22Apr16
Cell # 1

Wavelength	Abs
700.0	0.163
701.0	0.165
702.0	0.162
703.0	0.163
704.0	0.163
705.0	0.161
706.0	0.162
707.0	0.162
708.0	0.162
709.0	0.161

ID#: 1
Baseline collected 22Apr16

Collect Tabular Edit Measure
Baseline Graph Data Sample

L

M

Standard Curve
Test Name: SRI
13:32 9May16
Cell # 5

Std #	Conc. ppm	Abs 701.0nm
1	80.00	0.218
2	100.0	0.346
3	140.0	0.440
4	160.0	0.540
5	200.0	0.616

Curve Fit
Slope = -0.00323 Std Dev = -3.41E-02 Linear
Intercept = -0.00761 Corr Coeff = 9.82E-01

Page 1, Standards 1 - 5

View Save Edit Run
Graph Test Standards Test

N

Keterangan:

- K. Grafik scanning pencarian λ maksimum asam galat
- L. Absorbansi scanning pencarian λ maksimum asam galat
- M. Grafik absorbansi asam galat
- N. Nilai absorbansi asam galat
- O. Nilai absorbansi sampel

Advanced A-XT-C
Test Name: SRI
15:38 22Apr16
Cell # 3

ID#	Abs 701.0nm
1	0.110
2	0.121
3	0.102

Page 1, Samples 1 - 3

Measure Save Measure
Blank Data Sample

O