

**ANALISIS NILAI ABSORBANSI PADA PENENTUAN KADAR
FLAVONOID DAUN JARAK MERAH (*Jatropha Gossypifolia L.*)**

Skripsi

Diajukan untuk memenuhi salah satu syarat mengikuti Ujian Hasil
Penelitian Jurusan Fisika Fakultas sains dan Teknologi
Universitas Islam Negeri (UIN) Alauddin Makassar

Oleh:

AHRIANI
60400117056

JURUSAN FISIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2021

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Ahriani
NIM : 60400117056
Tempat/ Tanggal Lahir : Bantaeng, 26 Maret 1998
Jurusan : Fisika
Fakultas : Sains dan Teknologi
Alamat : Mattoanging, Kel. Lamalaka, Kec. Bantaeng, Kab.
Bantaeng
Judul skripsi : Analisis Nilai Absorbansi pada Penentuan Kadar
Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia*
L.)

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 ini dan gelar yang diperoleh karenanya batal demi hukum.

Samata, Juni 2021

Penulis

AHRIANI
NIM. 60400117056

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Analisis Nilai Absorbansi pada Penentuan Kadar Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia L.*)**” yang disusun oleh **Ahriani** NIM: **60400117056** mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu, tanggal **18 Agustus 2021 M.** bertepatan dengan **9 Muharram 1443 H.** dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).

Makassar, 18 Agustus 2021 M.
9 Muharram 1443 H.

DEWAN PENGUJI :

Ketua	: Dr. H. Muhammad Anshar, S.Pt., M.Si	(.....)
Sekretaris	: Ihsan, S.Pd., M.Si.	(.....)
Munaqisy I	: Fitriyanti, S.Si., M.Sc	(.....)
Munaqisy II	: Dr. Sohrah, M.Ag.	(.....)
Pembimbing I	: Sri Zelviani, S.Si., M.Sc.	(.....)
Pembimbing II	: Hernawati, S.Pd., M.Pfis.	(.....)

Diketahui Oleh:
Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. Muhammad Halifah Mustami, M.Pd
NIP: 19710412 200003 1 001

KATA PENGANTAR

Assalamu 'alaikum Warahmatullahi Wabarakatuh.

Segala puji bagi Allah, Rabb semesta alam, pencipta langit dan bumi, yang senantiasa mencurahkan dan melimpahkan nikmat-Nya dan dengan hidayahnya pula sehingga penulis dapat menyelesaikan skripsi yang berjudul “**Analisis Nilai Absorbansi Pada Penentuan Kadar Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia L*)**”. Shalawat dan salam senantiasa tercurahkan kepada sayyidina Muhammad saw, penutup para nabi dan rasul yang telah menyelamatkan umat manusia dari kesesatan dan menunjukkan ke jalan yang lurus, yaitu jalan Allah, pemilik yang ada di langit dan bumi. Tak lupa pula kita kirimkan shalawat dan salam kepada keluarga beliau, para sahabat dan orang-orang yang istiqamah hingga yaumul akhir.

Penulis menyadari sepenuhnya, dalam penyusunan skripsi ini tidak lepas dari banyaknya tantangan dan hambatan. Namun, berkat kerja keras dan motivasi dari berbagai pihak baik secara langsung maupun tidak langsung sehingga dapat memperlancar jalannya penyusunan skripsi ini. Terimakasih yang tak terhingga kepada kedua orang tuaku, **Hamka** dan **Ramlah** yang senantiasa mendoakan dan memberikan dukungan yang luar biasa kepada penulis hingga sampai ke tahap ini. Kepada saudaraku yang sangat saya sayangi, **Suardi Hamka, S.Pd** yang senantiasa memberikan perhatian dan semangat kepada penulis. Penulis juga menyampaikan banyak terimakasih kepada pihak lainnya atas bantuan dan motivasi yang diberikan sehingga penulis dapat menyelesaikan skripsi ini. Pada kesempatan ini dengan penuh rasa hormat penulis haturkan terimakasih yang sebesar-besarnya kepada:

1. Bapak **Prof. Hamdan Juhanis MA, Ph.D**, selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberi kesempatan kepada penulis sehingga dapat mengikuti pendidikan di UIN Alauddin Makassar.
2. Bapak **Prof. Dr. Muh. Halifah Mustami, M.Pd**, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar.
3. Bapak **Ihsan, S.Pd., M.Si**, selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi yang telah membantu selama masa studi.
4. Bapak **Muh. Said L, M.Si., M.Pd**, selaku Sekretaris Jurusan Fisika Fakultas Sains dan Teknologi yang telah membantu selama masa studi.
5. Ibu **Sri Zelviani, S.Si., M.Sc**, selaku Pembimbing I sekaligus Dosen Pembimbing Akademik yang telah meluangkan waktunya untuk membimbing, memberi saran dan nasehat serta motivasi kepada penulis dalam penyelesaian skripsi ini.
6. Ibu **Hernawati, S.Pd., M.Pfis**, selaku Pembimbing II yang telah meluangkan waktunya untuk memberi bimbingan, saran dan nasehat serta motivasi kepada penulis dalam proses penyelesaian skripsi ini.
7. Ibu **Fitriyanti, S.Si., M.Sc**, selaku Penguji I yang telah menyempatkan waktunya untuk menguji penulis dan memberi saran serta masukan kepada penulis.
8. Ibu **Dr. Sohra, M.Ag**, selaku Penguji II yaitu Penguji Agama yang telah menyempatkan waktunya untuk menguji penulis dan memberi saran serta masukan kepada penulis,
9. Bapak dan Ibu **Dosen Fisika serta para Staf Jurusan Fisika** Fakultas Sains dan Teknologi, UIN Alauddin Makassar yang telah membekali dan memberikan bantuannya dalam penyusunan skripsi ini.

10. Bapak **Munim, S.T., M.T**, selaku Laboran Fisika Dasar yang sangat membantu penulis untuk berkenan meminjamkan alat yang dibutuhkan penulis.
11. Bapak **Ahmad Yani, S.Si**, selaku Laboran Kimia Anorganik yang sangat membantu penulis dalam proses penelitian.
12. Bapak **Sakius Ruso, S.T., M.Si**, yang telah meluangkan waktunya untuk membantu dan membimbing dalam menyelesaikan sampel penelitian penulis di Politeknik Negeri Ujung Pandang.
13. Bapak **Muhammad Taufik**, yang telah meluangkan waktunya untuk membantu dan membimbing dalam menyelesaikan sampel penelitian penulis di Laboratorium Pengembangan Sains Fakultas MIPA Universitas Hasanuddin.
14. **Segenap Civitas Akademik** Fakultas Sains dan Teknologi UIN Alauddin Makassar, terimakasih banyak atas bantuannya.
15. **Nurwahidah, Elis Sultriana, Irwana Safitri, Andi Sahratul Munawwar**, serta teman-teman seperjuangan angkatan 2017 (**INTENSI7AS**) sejak menginjakkan kaki di Jurusan Fisika yang senantiasa memberikan dukungan kepada penulis.
16. Kak **Fitriana Alimuddin**, sahabat tercinta yang selalu ada di saat suka dan duka, yang senantiasa mendengarkan keluh kesah dan senantiasa memberikan semangat kepada penulis dalam menyelesaikan skripsi ini. Terimakasih untuk persahabatan yang terjalin hingga sampai saat ini.
17. Kak **Marwah**, Kak **Rannu**, Kak **Rini**, **Isnawati** dan **Rahul** yang telah membantu dan senantiasa memberikan semangat kepada penulis dalam menyelesaikan skripsi.

18. Sahabat tercinta **Yusriani, Anita Purnamasari, Fitria Jasman** dan **Siti Asyiqah Azizah Ilham**, yang senantiasa membantu, mendengarkan keluh kesah dan memberikan motivasi kepada penulis. Dari kalian penulis belajar tentang sebuah makna kebersamaan, persahabatan dan kehidupan. Terimakasih atas kekeluargaan yang dibangun selama ini.
19. Seluruh pihak yang tidak dapat penulis sebutkan satu-satu yang telah banyak membantu penulis sampai sekarang.

Akhirnya dengan segala kerendahan hati penulis menyadari bahwa hanya kepada Allah swt penulis menyerahkan segalanya. Semoga kita semua mendapatkan syafaatnya di hari kelak nanti, Aamiin.

Samata, Juli 2021

Penulis

AHRIANI

NIM. 60400117056

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

DAFTAR ISI

HALAMAN SAMPUL DEPAN	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	viii
DAFTAR TABEL	x
DAFTAR GAMBAR.....	xi
ABSTRAK	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	5
C. Tujuan Penelitian.....	5
D. Manfaat Penelitian	5
E. Ruang Lingkup Penelitian.....	5
BAB II TINJAUAN PUSTAKA	
A. Jarak Merah	7
1. Taksonomi Jarak Merah (<i>Jatropha Gossypifolia</i> L.).....	7
2. Morfologi Jarak Merah (<i>Jatropha Gossypifolia</i> L.)	8
3. Kandungan Kimia Jarak Merah (<i>Jatropha Gossypifolia</i> L.) ..	8
4. Manfaat Jarak Merah (<i>Jatropha Gossypifolia</i> L.).....	9
B. Flavonoid	9
C. Absorbansi	11
D. Spektrum Gelombang Elektromagnetik.....	13
E. Metode Ekstraksi <i>Microwave Assisted Extraction</i>	20
F. Metode Spektrofotometri <i>Ultraviolet-Visible</i> (UV-Vis).....	26
G. Instrumen Spektrofotometer <i>Ultraviolet-Visible</i> (UV-Vis)	28
H. Hukum Lambert-Beer	34

I. Perspektif Al-Qur'an terhadap Tumbuhan.....	35
BAB III METODE PENELITIAN	
A. Waktu dan Tempat Penelitian	39
B. Alat dan Bahan.....	39
C. Prosedur Kerja.....	40
1. Pengolahan Sampel	40
2. Ekstraksi Sampel dengan Metode <i>Microwave Assisted Extraction</i> (MAE)	43
3. Uji Flavonoid	44
4. Pembuatan Kurva Nilai Absorbansi Larutan Standar	45
5. Pengukuran Absorbansi Ekstrak Daun Jarak Merah.....	45
D. Analisis Data	46
E. Bagan Alir Penelitian	48
BAB IV HASIL DAN PEMBAHASAN	
A. Nilai Absorbansi Daun Jarak Merah (<i>Jatropha Gossypifolia L.</i>)	49
B. Kadar Flavonoid Daun Jarak Merah (<i>Jatropha Gossypifolia L.</i>)	50
BAB V PENUTUP	
A. Kesimpulan	56
B. Saran.....	56
DAFTAR PUSTAKA	57
LAMPIRAN.....	61
RIWAYAT HIDUP	78

DAFTAR TABEL

Tabel 2.1 : Panjang Gelombang Spektrum Cahaya Tampak (<i>Visible</i>).....	17
Tabel 2.2 : Spektrum Cahaya Tampak dan Warna-Warna Komplementer	19
Tabel 3.1 : Ekstraksi Sampel Daun Jarak Merah	44
Tabel 3.2 : Uji Flavonoid Sampel Daun Jarak Merah.....	45
Tabel 3.3 : Nilai Absorbansi Larutan Standar.....	45
Tabel 3.4 : Nilai Absorbansi Ekstrak Sampel Daun Jarak Merah.....	46
Tabel 3.5 : Kandungan Flavonoid Total Ekstrak Sampel Daun Jarak Merah	47
Tabel 4.1 : Hasil Penelitian Ekstraksi Sampel Daun Jarak Merah.....	50
Tabel 4.2 : Hasil Penelitian Uji Flavonoid Sampel Daun Jarak Merah	52
Tabel 4.3 : Hasil Penelitian Nilai Absorbansi Ekstrak Sampel Daun Jarak Merah	53
Tabel 4.4 : Hasil Penelitian Kandungan Flavonoid Total Ekstrak Sampel Daun Jarak Merah	54

DAFTAR GAMBAR

Gambar 2.1	: Tanaman Jarak Merah (<i>Jatropha Gossypifolia L.</i>)	7
Gambar 2.2	: Absorpsi Cahaya oleh Sampel	12
Gambar 2.3	: Spektrum Gelombang Elektromagnetik.....	13
Gambar 2.4	: Radiasi Gelombang Elektromagnetik yang Menunjukkan Medan Magnet, Medan Listrik dan Arah Perambatan	14
Gambar 2.5	: Panjang Gelombang (λ) dan Amplitudo (A) Radiasi Gelombang Elektromagnetik.....	15
Gambar 2.6	: Radiasi GElongombang Elektromagnetik.....	16
Gambar 2.3	: Spektrum Frekuensi Cahaya Tampak	17
Gambar 2.8	: Pembiasan Cahaya Matahari/ Lampu pada Prisma.....	18
Gambar 2.9	: <i>Microwave Oven</i>	21
Gambar 2.10	: Rangkaian Alat Ekstraksi dengan Metode <i>Microwave</i> <i>Assisted Extraction</i> (MAE).....	23
Gambar 2.11	: Skema Prinsip Pemanasan dari Ekstraksi secara Konvensional dan Radiasi dari Gelombang <i>Microwave Assisted Extraction</i> (MAE).....	24
Gambar 2.12	: Proses Penyerapan Sinar UV-Vis oleh Larutan Sampel dalam Kuvet	27
Gambar 2.13	: Skematik Spektrofotometer UV-Vis.....	29
Gambar 2.14	: Spektrofotometer UV-Vis	30
Gambar 2.15	: Instrumentasi Spektrofotometer.....	31
Gambar 2.16	: Skema Hubungan Bagian-Bagian Penting Spektrofotometer	32
Gambar 2.17	: Diagram Spektrofotometer UV-Vis	34
Gambar 3.1	: Proses pencucian Sampel dengan Air Mengalir yang Bersih	40
Gambar 3.2	: Proses Pemisahan Sampel antara Daun Muda dan Daun Tua.....	41

Gambar 3.3 : Proses Pengeringan Sampel	41
Gambar 3.4 : Proses Penghalusan Sampel dengan Menggunakan Blender	42
Gambar 3.5 : Proses Pengayakan Sampel dengan Menggunakan Mesh 40.....	42
Gambar 3.6 : Proses Penambahan Pelarut etanol 70% ke dalam Sampel.....	43
Gambar 3.7 : Proses Radiasi Sampel dengan Menggunakan <i>Microwave Oven</i> ...	43
Gambar 3.1 : Proses Penguapan Filtrat menggunakan <i>Rotatory Evaporator</i>	44
Gambar 3.8 : Proses Penginkubasian Sampel menggunakan Inkubator	46
Gambar 4.1 : Hasil Penelitian Uji Flavonoid Ekstrak Daun Jarak Merah pada Daun Muda	53
Gambar 4.2 : Hasil Penelitian Uji Flavonoid Ekstrak Daun Jarak Merah pada Daun Tua.....	53

ABSTRAK

NAMA : Ahriani
NIM : 60400117056
JUDUL : Analisis Nilai Absorbansi Pada Penentuan Kadar Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia L*)

Telah dilakukan penelitian Analisis Nilai Absorbansi pada Penentuan Kadar Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia L.*). Penelitian ini bertujuan untuk mengetahui absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua serta mengetahui kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua. Sampel yang digunakan pada penelitian ini sebanyak 200 g serbuk daun jarak merah (*Jatropha Gossypifolia L.*) dengan tambahan pelarut 2000 ml etanol 70% perbandingan 1:10. Metode ekstraksi yang digunakan pada penelitian ini adalah metode MAE (*Microwave Assisted Extraction*), kemudian untuk mengukur nilai absorbansi sampel diukur pada panjang gelombang 436 nm dengan menggunakan spektrofotometer UV-Vis. Hasil penelitian yang diperoleh nilai absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda lebih kecil dibandingkan pada daun tua. Dimana nilai absorbansi pada daun muda yaitu 0,355 sedangkan nilai absorbansi pada daun tua yaitu 0,616. Nilai absorbansi yang dihasilkan telah memenuhi hukum Lambert- Beer yaitu ($0,2 \leq A < 0,8$). Kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda lebih kecil dibandingkan pada daun tua. Dimana kadar flavonoid pada daun muda yaitu 2,71% sedangkan kadar flavonoid pada daun tua yaitu 4,90%. Hal ini menunjukkan bahwa semakin besar nilai absorbansinya maka semakin besar pula kadar flavonoid yang dihasilkan.

Kata Kunci: *Absorbansi, Flavonoid, Jarak Merah, Spektrofotometer UV-Vis.*

ABSTRACT

NAME : Ahriani

NIM : 60400117056

TITLE : Analysis Absorbance Value in Determination of Flavonoid Levels Red Jatropha Levels (*Jatropha Gossypifolia L*)

Research on Absorbance Value Analysis on Determination of Flavonoid Levels in Red Jatropha Leaves (*Jatropha Gossypifolia L.*) has been conducted. This study aimed to determine the absorbance of red jatropha (*Jatropha Gossypifolia L.*) leaves on young and old leaves and to determine the flavonoid content of red jatropha (*Jatropha Gossypifolia L.*) leaves on young and old leaves. The sample used in this study was 200 g of red jatropha leaf powder (*Jatropha Gossypifolia L.*) with the addition of 2000 ml of 70% ethanol as solvent in a ratio of 1:10. The extraction method used in this study is the MAE (Microwave Assisted Extraction) method to measure the absorbance value of the sample at a wavelength of 436 nm using a UV-Vis spectrophotometer. The results showed that the absorbance value of red jatropha (*Jatropha Gossypifolia L.*) leaves on young leaves was smaller than on old leaves. Where the absorbance value in young leaves is 0.355 while the absorbance value in old leaves is 0.616. The resulting absorbance value has complied with Lambert-Beer's law ($0.2 A < 0.8$). The flavonoid content of red jatropha (*Jatropha Gossypifolia L.*) leaves in young leaves was lower than in old leaves. Where the levels of flavonoids in young leaves is 2.71% while the levels of flavonoids in old leaves is 4.90%. This shows that the greater the absorbance value, the greater the flavonoid content produced

Keywords: *Absorbance, Flavonoids, Red Distance, UV-Vis Spectrophotometer.*

BAB I

PENDAHULUAN

A. Latar Belakang

Indonesia merupakan negara yang memiliki kekayaan sumber daya alam yang melimpah dan beraneka ragam. Keanekaragaman sumber daya alam, seperti tumbuhan berpotensi untuk dikaji mengenai potensi tumbuhan obat. Penggunaan tumbuhan sebagai pengobatan herbal semakin banyak diminati karena mempunyai banyak kelebihan diantaranya lebih mudah dijangkau, harganya lebih murah dan dapat diramu sendiri. Selain itu, menurut beberapa penelitian pengobatan dengan memanfaatkan tumbuhan obat dapat meminimalisir efek samping yang buruk bagi tubuh manusia. Allah swt menciptakan tumbuhan yang mempunyai banyak manfaat apabila manusia ingin mengkajinya secara mendalam. Sebagaimana firman Allah dalam QS Asy-Syu'ara/26: 7-8.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ۗ إِنَّ فِي ذَلِكَ لَآيَةً وَمَا كَانَ أَكْثَرُهُمْ مُؤْمِنِينَ ۝ ۸

Terjemahnya:

Apakah mereka tidak memperhatikan bumi, betapa banyak Kami telah menumbuhkan di sana segala jenis (tanaman) yang tumbuh baik? Sesungguhnya pada yang demikian itu benar-benar terdapat tanda (kekuasaan Allah), tetapi kebanyakan mereka tidak beriman (Kementrian Agama, 2019).

Quraish Shihab dalam tafsir Al-Misbah menafsirkannya bahwa kaum musyrikin enggan percaya bahkan memperolok-olokkan ayat-ayat Allah. Mereka enggan percaya karena bersikap keras kepala. Disini keadaan mereka dipertanyakan, yakni adakah mereka akan terus mempertahankan kekufuran mereka padahal telah sekian banyak bukti dipaparkan dan terhampar? 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 dengan berbagai macam jenisnya yang kesemuanya tumbuh subur lagi bermanfaat? Sesungguhnya pada yang demikian itu hebatnya benar-benar terdapat suatu ayat, yakni tanda yang membuktikan adanya Pencipta Yang Maha Esa serta membuktikan pula kuasa-Nya menghidupkan dan membangkitkan siapa yang telah mati. Sayang, mereka enggan memerhatikan sehingga mereka tidak menemukan tanda itu dan tidaklah kebanyakan mereka akan termasuk orang-orang mukmin (Shihab, 2002).

Terdapat aneka macam tumbuhan yang Allah ciptakan di bumi dengan banyak manfaat. Oleh karena itu, manusia dituntun untuk mengkaji lebih dalam, misalnya dengan melakukan penelitian yang berhubungan dengan pemanfaatan tumbuhan tersebut. Salah satu tumbuhan yang memiliki banyak manfaat dan perlu dilakukan penelitian lebih lanjut adalah jarak merah. Dimana daun jarak merah mempunyai senyawa kimia flavonoid yang dapat digunakan untuk mengobati berbagai macam penyakit. Hal tersebut adalah salah satu tanda-tanda kuasa Allah swt.

Jarak merah (*Jatropha Gossypifolia* L.) merupakan tumbuhan yang berasal dari Amerika Selatan dan menyebar ke seluruh dunia salah satunya ke Indonesia. Tumbuhan ini adalah tumbuhan liar yang biasanya tumbuh di pinggir jalan atau di area terbuka yang terkena cahaya matahari. Daun jarak merah mengandung senyawa aktif yang bermanfaat untuk mengatasi penyakit. Daun jarak merah mengandung alkaloid, karotenoid, steroid, flavonoid, glikosida, fenol saponin, dan tannin. Beberapa penelitian sebelumnya juga telah melaporkan bahwa daun jarak merah memiliki potensi sebagai antioksidan, antiinflamasi, antikanker dan antibakteri. Sehingga, daun jarak merah dapat mengobati berbagai macam penyakit diantaranya mengobati sakit perut dan payudara yang bengkak, borok,

bisul, eksim, mengobati luka, penurun demam dan lain sebagainya. Salah satu kandungan jarak merah yang berperan penting dalam hal ini adalah flavonoid.

Flavonoid merupakan senyawa organik alami yang terdapat pada tumbuhan yang mempunyai sifat sebagai penangkap radikal bebas dan berperan sebagai antioksidan di dalam tubuh. Salah satu faktor yang berpengaruh terhadap kandungan flavonoid yaitu usia daun. Sehingga, pada penelitian ini menggunakan sampel daun jarak merah (*Jatropha Gossypifolia* L.) pada daun muda dan daun tua. Flavonoid berfungsi untuk melindungi dinding pembuluh darah, mengurangi risiko alergi, menjaga kesehatan otak dan mencegah berbagai penyakit kanker. Berdasarkan sejumlah penelitian pada tanaman obat yang mengandung flavonoid, flavonoid ini berperan sebagai antioksidan, antibakteri, antivirus, antiradang, antiinflamasi, antihipertensi, antialergi dan antikanker.

Untuk mengetahui kadar flavonoid sampel herbal maka terlebih dahulu harus diketahui nilai absorbansinya. Nilai absorbansi ini akan bergantung pada kadar zat yang terkandung di dalamnya. Apabila suatu sampel mempunyai kadar zat yang banyak maka partikel yang akan menyerap cahaya pada panjang gelombang tertentu juga semakin banyak, sehingga nilai absorbansi juga besar. Mengingat pentingnya senyawa flavonoid, maka penelitian analisis nilai absorbansi untuk menentukan kadar flavonoid yang terkandung pada daun jarak merah perlu dilakukan. Dengan demikian, tanaman jarak merah dapat lebih maksimal digunakan sebagai alternatif pengobatan herbal yang dapat dimanfaatkan oleh masyarakat.

Metode yang digunakan oleh Departemen Kesehatan RI untuk mengukur kadar flavonoid dalam sampel herbal adalah menggunakan spektrofotometer UV-Vis. Pada instrumen ini, sebagian sinar cahaya terpecah dan diarahkan melalui sel transparan yang di dalamnya terdapat pelarut. Prinsip dasarnya adalah

jika radiasi elektromagnetik di daerah ultraviolet dan cahaya tampak melewati senyawa yang mempunyai ikatan rangkap, maka sebagian radiasi akan diabsorpsi oleh senyawa. Dimana banyaknya radiasi yang diabsorpsi bergantung pada panjang gelombang radiasi dan struktur senyawa. Pengurangan energi dari sinar radiasi ketika elektron dalam orbital yang rendah energi tereksitasi ke orbital yang memiliki energi tinggi merupakan penyebab dari penyerapan radiasi.

Penentuan kadar flavonoid tanaman Obat telah banyak dilakukan sebelumnya, diantaranya oleh Neldawati (2013) dengan judul “Analisis Nilai Absorbansi dalam Penentuan Kadar Flavonoid untuk Berbagai Jenis Daun Tanaman Obat”. Tanaman yang digunakan adalah ekornaga, sirih merah, sirsak dan katuk. Penelitian ini memperoleh kadar rata-rata secara berturut-turut dari daun ekor naga, sirih merah, sirsak dan daun katuk sebesar 26,7137 µg/ml; 39,3778 µg/ml; 27,502 µg/ml dan 13,1101 µg/ml. Dimana daun sirih merupakan tanaman obat yang memiliki kadar flavonoid tertinggi dari ke empat tanaman obat yang digunakan.

Penelitian serupa juga dilakukan oleh Iqbal (2015) dengan judul “Analisis Nilai Absorbansi Kadar Flavonoid Daun Sirih Merah (*Piper Crocatum*) dan Daun Sirih Hijau (*Piper Betle L*)”. Penelitian ini menyimpulkan bahwa terjadi penurunan nilai absorbansi yang terdapat pada sirih merah dan sirih hijau ketika variasi waktu penyimpanan berada pada suhu 28⁰ C serta kandungan kadar flavonoid pada daun sirih merah lebih besar dibandingkan daun sirih hijau.

Penelitian lain juga dilakukan oleh Mukhriani (2015) dengan judul “Analisis Kadar Flavonoid Total pada Ekstrak Daun Sirsak (*Annona Muricata L.*) dengan Metode Spektrofotometri Uv-Vis”. Penelitian ini menyimpulkan bahwa ekstrak daun sirsak mengandung kadar flavonoid sebesar 7,3%.

Berdasarkan uraian di atas, maka peneliti melakukan penelitian yang berjudul “*Analisis Nilai Absorbansi pada Penentuan Kadar Flavonoid Daun Jarak Merah (Jatropha Gossypifolia L.)*”. Tujuan yang dicapai dari penelitian ini adalah untuk mengetahui nilai absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada muda dan daun tua serta mengetahui kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua.

B. Rumusan Masalah

Rumusan masalah pada penelitian ini adalah sebagai berikut:

1. Bagaimana nilai absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua?
2. Bagaimana kadar flavonoid yang terkandung dalam daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua?

C. Tujuan Penelitian

Tujuan pada penelitian ini adalah sebagai berikut:

1. Untuk mengetahui nilai absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua.
2. Untuk mengetahui kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua.

D. Manfaat Penelitian

Manfaat pada penelitian ini adalah sebagai berikut:

1. Memberikan informasi ilmiah mengenai kandungan flavonoid yang dihasilkan oleh daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda dan daun tua.
2. Memberikan informasi kepada masyarakat mengenai kemampuan daun jarak merah (*Jatropha Gossypifolia L.*) sebagai tanaman obat.

E. Ruang Lingkup Penelitian

Ruang lingkup pada penelitian ini adalah sebagai berikut:

1. Sampel yang digunakan adalah daun jarak merah yang diklasifikasikan antara daun muda dan tua.
2. Pengambilan sampel dilakukan di Kabupaten Bantaeng.
3. Pelarut yang digunakan adalah etanol 70%.
4. Metode ekstraksi yang digunakan yaitu metode *Microwave Assisted Extraction* (MAE).
5. Metode yang digunakan dalam mengukur absorbansi sampel adalah spektrofotometer UV-Vis.

BAB II

TINJAUAN TEORETIS

A. *Jarak Merah (Jatropha Gossypifolia L.)*

Jarak merah (*Jatropha Gossypifolia L.*) adalah tanaman yang berasal dari Amerika Selatan dan menyebar ke seluruh dunia salah satunya ke Indonesia. Tanaman ini banyak tumbuh liar di pinggir jalan, di semak-semak, atau di area terbuka yang terkena sinar matahari. Adapun gambar jarak merah dapat dilihat pada gambar 2.1

Gambar 2.1. Tanaman Jarak Merah (*Jatropha Gossypifolia L.*)
(Sumber: Amalia, 2015)

1. *Taksonomi Jarak Merah (Jatropha Gossypifolia L.)*

Adapun taksonomi jarak merah adalah sebagai berikut:

Kingdom : Plantae

Divisi : Spermatophyta

Sub divisi : Angiospermae
Kelas : Dicotyledoneae
Ordo : Euphorbiceae
Genus : *Jatropha*
Spesies : *Jatropha gossypifolia* L. (Amalia, 2015)

2. Morfologi Jarak Merah (*Jatropha Gossypifolia* L.)

Jarak merah (*Jatropha Gossypifolia* L.) atau jarak wulung merupakan tanaman liar yang banyak tumbuh di pinggir jalan, semak atau lapangan rumput terutama pada area terbuka yang terkena cahaya matahari. Tanaman ini memiliki ciri-ciri umum yaitu tanaman perdu tahunan, tumbuh tegak, tingginya 1-2 m, berambut kelenjar yang sebagian besar bentuknya bintang bercabang. Daunnya tunggal dengan tangkai panjang. Helai daun berbentuk bulat telur dengan ujung romping. Daun muda warnanya keunguan dan daun tua warnanya ungu kecoklatan. Berbagi 3-5 yang panjangnya 7-22 cm dan lebarnya 6-20 cm. Bunganya majemuk dengan bentuk corong, kecil, berwarna keunguan dan keluar dari ujung batang. Dalam satu pohon memiliki bunga jantan dan bunga betina. Buahnya berkendaga tiga, berbentuk bulat telur, sedikit berlekuk tiga dengan 6 alur yang memanjang, berwarna hijau, jika matang menjadi hitam. Bijinya bulat, berwarna coklat kehitaman dan mengandung minyak. Jika diperas, minyak tersebut dapat digunakan untuk lampu (Gagas ulung dan Pusat studi, 2014). Selain itu, ciri khasnya adalah pucuk daunnya berwarna merah (Prihandana dan Hendroko, 2006).

3. Kandungan Kimia Jarak Merah (*Jatropha gossypifolia* L.)

Jarak merah (*Jatropha Gossypifolia* L.) memiliki daun yang mengandung flavonoid, saponin, phlobatannin, tanin, fenolat, alkaloid, antrakuinon dan

terpenoid (Amalia, 2015). Daun jarak merah memiliki kandungan alkaloid, saponin, flavonoid dan polifenol (Pasiana, 2010).

4. Manfaat Jarak Merah (*Jatropha Gossypifolia* L.)

Jarak merah (*Jatropha Gossypifolia* L.) memiliki daun yang dapat digunakan dalam mengobati berbagai penyakit diantaranya sebagai obat luka, gatal-gatal, bisul, borok dan penurun demam (Torokano, 2018).

Secara empiris, tanaman jarak merah (*Jatropha Gossypifolia* L.) dimanfaatkan oleh masyarakat sebagai obat luka, misalnya luka sayatan pisau atau benda tajam lainnya caranya daun jarak merah dihaluskan atau getahnya diambil kemudian menempelkannya pada bagian yang terkena luka. Selain itu, daunnya juga digunakan sebagai obat ruam, keseleo, rasa sakit, obat pencakar dan perut serta mengobati payudara yang bengkak. Di Negeria, daun jarak merah yang telah dihancurkan digunakan pada kulit dan hidung yang mengalami pendarahan untuk menghentikan pendarahannya. Berbagai penelitian telah dilakukan pada daun dan organ lainnya dari jarak merah (*Jatropha Gossypifolia* L.) sebagai antiinflamasi, antikoagulan, analgesic dan antibakteri (Amalia, 2015).

Biji jarak merah dapat digunakan untuk bahan pokok industri farmasi, obat sembelit, obat bengkak dan obat lepra (Prihandana dan Hendroko, 2006)

B. Flavonoid

Flavonoid merupakan suatu kelompok senyawa fenol yang banyak ditemukan di alam. Senyawa tersebut pada tumbuhan adalah zat warna biru, merah, ungu dan beberapa zat berwarna kuning (Tehubijuluw, 2018). Salah satu senyawa alami yang banyak ditemukan pada tumbuh-tumbuhan adalah flavonoid (Arifin, 2018). Flavonoid pada daun dipengaruhi oleh beberapa faktor yaitu morfologi dan bertambahnya usia daun. Dimana hal tersebut dapat berpengaruh terhadap senyawa aktif dan metabolit sekunder yang diperoleh (Felicia, 2016).

Senyawa yang memiliki kemampuan sebagai aktivitas antioksidan adalah flavonoid. Hal ini terjadi karena flavonoid dapat mereduksi radikal bebas. Ada beberapa jenis flavonoid yang mempunyai aktivitas antioksidan, diantaranya flavon, flavonol, flavanone, kalkan, katekin dan kalkan (Rachmani, 2018). Flavonoid termasuk senyawa polar sehingga akan larut dalam pelarut polar misalnya etanol, butanol, metanol, aseton dan lain sebagainya (Arifin, 2018).

Flavonoid mempunyai bioaktivitas yang beragam antara lain efek analgesik, antiinflamasi dan antipiretik. Beberapa penelitian melaporkan bahwa flavonoid mempunyai aktivitas antioksidan, antibakteri, antivirus, antiradang, antialergi dan antikanker (Neldawati, 2013). Flavonoid dapat mencegah berbagai macam penyakit diantaranya radang, antioksidan, disfungsi kardiovaskular, bakteri patogen, kanker dan mampu mencegah terjadinya luka yang disebabkan oleh radikal bebas (Arifin, 2018). Flavonoid memiliki kemampuan sebagai antioksidan yang dapat mencegah tubuh dari radikal bebas sehingga digunakan sebagai antitumor, antiinflamasi, sitotoksitas dan antibakteri (Sari *et al*, 2020).

Flavonoid mempunyai sifat sebagai pereduksi yang baik dan mampu menghambat banyak reaksi oksidasi. Flavonoid merupakan komponen aktif tumbuhan yang memiliki aktivitas antioksidan dan berperan dalam mengobati berbagai penyakit, misalnya gangguan fungsi hati. Sehingga dapat memberikan efek yang baik jika digunakan sebagai pengobatan tradisional (Ilyas, 2014). Selain itu, flavonoid juga dapat mencegah diabetes dan komplikasinya (Winahyu, 2019).

Untuk mengukur kadar flavonoid dapat dilakukan dengan menggunakan spektrofotometer UV-Vis. Terdapat berbagai metode yang dapat digunakan untuk menentukan kadar flavonoid dalam sampel herbal. Menurut Departemen Kesehatan RI, karena flavonoid memiliki kandungan sistem aromatis yang terkonjugasi dan dapat memperlihatkan pita serapan kuat pada daerah UV-Vis

maka dapat menggunakan metode spektrofotometer UV-Vis yang berdasar pada prinsip kolorimetri (Iqbal, 2015).

Cara yang paling baik untuk mengetahui struktur flavonoid yaitu spektrum serapan UV dan serapan *visible*. Hal ini dikarenakan adanya kandungan sistem aromatis yang terkonjugasi pada flavonoid. Selain itu, juga bisa memperlihatkan pita serapan kuat pada daerah UV dan *visible*. Pada uji kuantitatif untuk menentukan kadar flavonoid berbagai jenis daun herbal, maka bisa menggunakan cara ini dengan mengukur nilai absorbansinya menggunakan spektrofotometer UV-Vis. Namun, terlebih dahulu menggunakan data larutan standar untuk memperoleh persamaan regresi (Neldawati, 2013).

Menurut Salmia (2016), pada penentuan kadar flavonoid maka menggunakan persamaan regresi dari kurva standar antara absorbansi banding konsentrasi. Persamaan regresi secara sistematis dapat dituliskan:

$$y = mC + n \quad (2.1)$$

Selanjutnya nilai absorbansi disubstitusikan ke dalam persamaan regresi sebagai (y). Sehingga untuk menentukan kadar flavonoid pada sampel herbal dapat digunakan persamaan:

$$\text{Kadar Flavonoid} = \frac{C V}{M} \times 100\% \quad (2.2)$$

Keterangan:

y = Nilai absorbansi

m = Kelandaian kurva garis lurus

n = Perpotongan kurva dengan ordinat

C = Konsentrasi ekstrak sampel (mg/L)

V = Volume ekstrak sampel (L)

M = Massa ekstrak (mg)

C. Absorbansi

Radiasi dengan panjang gelombang tertentu akan diserap (absorpsi) secara selektif dan radiasi lainnya akan diteruskan apabila radiasi atau cahaya putih diteruskan melalui larutan yang berwarna. Perbandingan intensitas sinar yang diserap dengan intensitas sinar datang disebut absorbansi. Nilai absorbansi berbanding lurus dengan zat yang terkandung pada sampel. Apabila suatu sampel mempunyai kadar zat yang banyak maka partikel yang akan menyerap cahaya pada panjang gelombang tertentu juga semakin banyak, sehingga nilai absorbansi juga besar. Oleh karena itu, nilai absorbansi berbanding lurus dengan zat yang terkandung di dalamnya (Neldawati, 2013).

Interaksi yang diamati pada spektrofotometri UV-Vis yaitu absorpsi dengan panjang gelombang tertentu di daerah UV-Vis oleh spesi kimia yang dianalisa. Berdasarkan hukum Lambert-Beer, nilai absorbansi berbanding lurus terhadap konsentrasi analit. Dimana jika nilai absorbansinya besar maka semakin besar pula konsentrasi analitnya, begitupun sebaliknya (Huda, 2001). Jika absorbansi di plot terhadap konsentrasi maka akan dihasilkan garis linier. Dimana untuk mengetahui konsentrasi pada larutan tertentu yang dihasilkan dari suatu sampel maka dapat menggunakan grafik tersebut (Lestari, 2009).

Gambar 2.2 Absorpsi cahaya oleh sampel
(Sumber: Dachriyanus, 2004)

Absorbansi atau serapan bahan adalah respon medium atau bahan, dimana molekul di dalamnya mengalami perpindahan energi dari keadaan dasar menuju keadaan tereksitasi apabila terdapat cahaya yang melaluinya (Susanto, 2014). Untuk memperoleh spektrum absorpsi dari sampel maka dilakukan dengan cara mengkarakterisasi sampel menggunakan UV-Vis. Grafik panjang gelombang dan nilai absorbansi merupakan hasil dari karakterisasi yang diperoleh (Mursal, 2016).

D. Spektrum Gelombang Elektromagnetik

Gelombang elektromagnetik memiliki daerah frekuensi yang sangat besar, yakni $10-10^{22}$ Hz. Gelombang tersebut merambat dengan laju 3×10^8 m/s pada daerah vakum. Setiap gelombang elektromagnetik memiliki sifat dasar yang sama dan laju yang sama. Namun, frekuensi dan panjang gelombangnya berbeda (Wuwung, 2016).

Spektrum gelombang elektromagnetik dapat dilihat pada gambar 2.3. Dimana, spektrum tersebut terdiri dari gelombang radio, gelombang mikro, inframerah, cahaya tampak, ultraviolet, sinar X dan sinar gamma.

Gambar 2.3 Spektrum gelombang elektromagnetik
(Sumber: Young & Freedman, 2008)

Semakin pendek panjang gelombang maka frekuensinya juga semakin tinggi serta daya tembusnya juga semakin besar. Panjang gelombang yang hanya dapat dilihat oleh mata berkisar antara 8000 \AA (merah)– 4000 \AA (ungu). Sinar X dan sinar γ merupakan gelombang yang memiliki daya tembus yang sangat besar (Khabasiyah, 2012).

Suatu bentuk energi yang memiliki sifat gelombang dan partikel disebut radiasi elektromagnetik. Cahaya sebagai suatu gelombang dapat menjelaskan sifat-sifat cahaya misalnya penghamburan (difraksi). Sedangkan cahaya sebagai suatu partikel dapat menjelaskan hubungan antara radiasi elektromagnetik dengan sampel misalnya absorpsi dan emisi. Pada gambar 2.4 menunjukkan radiasi elektromagnetik terdiri dari medan magnet dan medan listrik yang berisolasi.

Gambar 2.4 Radiasi elektromagnetik yang menunjukkan medan magnet, medan listrik dan arah perambatan
(Sumber: Gandjar dan Rohman, 2018)

Medan listrik dan medan magnet berisolasi secara tegak lurus, begitupun terhadap arah perambatan gelombang. Sifat-sifat mendasar dari suatu gelombang

elektromagnetik diantaranya memiliki amplitudo, panjang gelombang dan frekuensi. Amplitudo adalah simpangan terjauh dari titik kesetimbangan osilasi. Panjang gelombang merupakan jarak antara satuan berulang dari sebuah pola gelombang. Frekuensi adalah jumlah gelombang per satuan waktu (Gandjar dan Rohman, 2018).

Gambar 2.5 Panjang gelombang (λ) dan amplitudo (A) radiasi elektromagnetik (Sumber: Gandjar dan Rohman, 2018)

Ada dua teori yang dapat digunakan untuk menggambarkan sifat-sifat cahaya radiasi gelombang elektromagnetik yaitu teori gelombang dan teori korpuskuler. Informasi yang berkaitan dengan parameter radiasi elektromagnetik seperti kecepatan cahaya, panjang gelombang, amplitudo dan frekuensi dapat diketahui melalui teori gelombang. Teori ini tidak dapat menguraikan fenomena yang berhubungan dengan serapan atau emisi dari tenaga radiasi. Sedangkan teori korpuskuler mampu menjelaskan bahwa radiasi elektromagnetik adalah partikel yang bertenaga yang disebut foton. Frekuensi berbanding langsung dengan tenaga foton. Sehingga dapat disimpulkan dari kedua teori tersebut bahwa cahaya adalah partikel yang bertenaga yang disebut foton yang bergerak sebagai fungsi

gelombang. Cahaya radiasi gelombang elektromagnetik terdiri atas dua komponen yaitu komponen listrik dan komponen magnetik.

Gambar 2.6 Radiasi gelombang elektromagnetik
(Sumber: Sastrohamidjojo, 2018)

Panjang gelombang λ merupakan jarak antara dua puncak gelombang, amplitude merupakan ukuran intensitas gelombang dan frekuensi merupakan sifat yang penting dari gelombang elektromagnetik (Sastrohamidjojo, 2018).

Menurut Faridah (2018), cahaya tampak merupakan cahaya yang bisa diamati oleh mata manusia. Energi elektromagnetik dengan spektrum frekuensi yang memiliki panjang gelombang berkisar antara 380 nm–780 nm disebut cahaya tampak. Spektrum cahaya tampak tidak memiliki batasan yang tepat, panjang gelombang yang dapat diterima oleh mata normal manusia berkisar antara 400 nm–700 nm. Namun, beberapa orang bisa menerima panjang gelombang dalam rentang 380 nm–780 nm.

Gambar 2.7. Spektrum frekuensi cahaya tampak
(Sumber: Faridah, 2018)

Walaupun spektrum cahaya tampak (*visible*) merupakan spektrum kontinu sehingga tidak memiliki batas warna yang jelas antara satu sama lain. Tabel 2.1 memperlihatkan perkiraan batas untuk warna spektrum cahaya tampak.

Tabel 2.1 Panjang gelombang spektrum cahaya tampak (*visible*)

No	Warna	Panjang Gelombang (nm)
1	Ungu	380–450
2	Biru	450–495
3	Hijau	495–570
4	Kuning	570–590
5	Jingga	590–620
6	Merah	620–750

(Sumber: Faridah, 2018)

Cahaya matahari sama halnya dengan cahaya lampu mempunyai sifat polikromatik. Apabila cahaya matahari atau lampu mengenai prisma maka dapat menyebabkan terjadinya pembiasan cahaya sehingga menghasilkan cahaya monokromatik. Namun akan tampak berbagai warna cahaya jika layar dibentangkan pada sisi lain dari prisma yang disebut spektrum cahaya tampak. Spektrum cahaya tampak mempunyai panjang gelombang sekitar 400 nm–800 nm

terdiri dari warna ungu, nila, biru, hijau, kuning, jingga dan merah. Peristiwa pembiasan tersebut dapat dilihat pada gambar 2.8.

Gambar 2.8 Pembiasan cahaya matahari/lampu pada prisma
(Sumber: Sastrohamidjojo, 2018)

Selain itu, terdapat dua komponen cahaya yang tidak dapat dilihat oleh indera mata yaitu cahaya ultraviolet dan cahaya inframerah (Sastrohamidjojo, 2018).

Mata manusia tidak dapat melihat semua radiasi elektromagnetik yang dipancarkan oleh matahari atau lampu pijar. Cahaya yang dapat dilihat adalah cahaya *visible* yang mempunyai panjang gelombang antara 400 nm–700 nm. Biasanya mata manusia mempunyai kepekaan paling tinggi yaitu 555 nm di wilayah hijau dari spektrum optik apabila telah beradaptasi dengan cahaya. Apabila suatu medium (misalnya larutan kimia) dilewatkan melalui seberkas cahaya putih (cahaya yang mempunyai semua spektrum panjang gelombang), maka cahaya tersebut sebagian akan diabsorpsi dan sebagian lagi diteruskan. Bagi pengamat berkas cahaya yang diteruskan akan terlihat berwarna yang disebut

warna komplementer. Gabungan antara warna komplementer dan warna yang diabsorpsi akan menghasilkan cahaya putih (Khaldun, 2018).

Tabel 2.2 Spektrum cahaya tampak dan warna-warna komplementer

Panjang gelombang (nm)	Warna	Warna Komplementer
400–435	Violet	Kuning-hijau
435–480	Biru	Kuning
480–490	Hijau-biru	Oranye
490–500	Biru-hijau	Merah
500–560	Hijau	Ungu
560–580	Kuning-hijau	Violet
580–595	Kuning	Biru
595–610	Oranye	Hijau-biru
610–700	merah	Biru-hijau

(Sumber: Khaldun, 2018)

Menurut Faridah (2018), ultraviolet atau ultraungu berarti melebihi ungu. Jadi ultraviolet merupakan radiasi elektromagnetik yang mempunyai frekuensi di luar cahaya tampak. Sehingga, radiasi ultraviolet berada di bawah panjang gelombang cahaya tampak. Cahaya ultraviolet tidak bisa dilihat oleh manusia, namun bisa dilihat oleh beberapa hewan misalnya lebah dan serangga lainnya. Radiasi ultraviolet terbagi dua, yaitu hampir ultraviolet yang panjang gelombangnya 380 nm–200 nm dan ultraviolet vakum yang panjang gelombangnya 200 nm–10 nm. Sinar Ultraviolet (UV) terbagi menjadi 3 berdasarkan pengaruhnya terhadap kesehatan manusia dan lingkungan, sebagai berikut:

1. UV-A, memiliki panjang gelombang 380 nm–315 nm dan disebut juga gelombang panjang (*blacklight*).

2. UV-B, memiliki panjang gelombang 315 nm–280 nm dan disebut juga gelombang medium (*medium wave*).
3. UV-C, memiliki panjang gelombang 280 nm–10 nm dan dinamakan juga gelombang pendek (*short wave*).

Sinar ultraviolet menggunakan cahaya dengan kisaran panjang gelombang 200 nm–400 nm, sedangkan sinar tampak (*visible*) menggunakan cahaya dengan kisaran panjang gelombang 400 nm–800 nm (Dachriyanus, 2014).

E. Metode Ekstraksi Microwave Assisted Extraction (MAE)

Salah satu cara untuk memisahkan senyawa kimia dari suatu sampel dengan menggunakan pelarut tertentu yang sesuai disebut ekstraksi (Leba, 2017). Menurut Mukhriani (2014), ekstraksi adalah teknik pemisahan senyawa dari sampel dengan menggunakan pelarut yang sesuai. Adapun target ekstraksi, diantaranya:

1. Sekelompok senyawa dalam suatu organisme yang berkaitan secara struktural.
2. Senyawa bioaktif yang tidak diketahui.
3. Senyawa yang terdapat pada suatu organisme.

Ekstraksi bertujuan untuk memisahkan dan mengambil senyawa dari suatu metabolit sekunder untuk menghasilkan manfaatnya. Ada beberapa tahap yang dilakukan untuk menghasilkan senyawa kimia metabolit sekunder diantaranya metode pengumpulan sampel tumbuhan, pengeringan, metode ekstraksi dan isolasi tumbuhan (Julianto, 2019). Adapun faktor yang mempengaruhi metode ekstraksi yaitu, sifat matriks dari bagian tanaman, suhu pelarut, waktu dan tekanan. Adapun ciri-ciri senyawa utama yang dapat diidentifikasi dari tumbuhan meliputi daun, bunga, kulit, batang dan akar (Sulaswatty, 2019).

Menurut Reza (2009), *Microwave Assisted Extraction* (MAE) adalah teknik ekstraksi yang menggunakan bantuan gelombang mikro. Gelombang mikro adalah satu jenis gelombang elektromagnetik yang terdapat diantara gelombang radio dan sinar infra merah dengan panjang gelombang 1 mm–1 m dan frekuensi berkisar antara 3000 MHz atau setara dengan 3 GHz. Pada frekuensi 2450 MHz atau sama dengan panjang gelombang 12,2 cm pada gelombang mikro digunakan sebagai oven gelombang mikro. Gelombang mikro terbentuk dari medan elektrik yang tegak lurus dengan medan magnet sehingga mampu mengonversikan energi elektromagnetik yang diabsorbsinya sebagai energi panas. Gambar 2.9 menunjukkan instrumen *microwave oven* yang digunakan untuk mengekstraksi senyawa aktif dari tumbuhan.

Gambar 2.9 *Microwave oven*
(Sumber: Dokumen Pribadi)

Oven gelombang mikro atau *microwave oven* memiliki empat komponen utama, antara lain:

- a. Pembangkit listrik gelombang mikro yaitu magnetron fungsinya untuk membangkitkan energi gelombang mikro

- b. Mediator gelombang berfungsi untuk menyebarkan gelombang mikro dari sumber ke rongga mikro gelombang
- c. vessel yaitu sebagai tempat simplisia ditempatkan
- d. Sirkulator yang dapat memindahkan gelombang mikro dalam arah maju.

Microwave Assisted Extraction (MAE) adalah teknik ekstraksi yang menggunakan energi gelombang mikro. Metode ini memiliki beberapa kelebihan diantaranya dapat mengifisienkan waktu, mengurangi jumlah pelarut organik yang digunakan dan ramah lingkungan (Bintari *et al*, 2018). Metode *Microwave Assisted Extraction* (MAE) berperan penting dalam mengekstraksi metabolit sekunder seperti senyawa flavonoid, polifenol dan antosianin (Sari *et al*, 2020).

Metode ekstraksi yang menggunakan bantuan energi gelombang mikro untuk mengekstraksi bahan terlarut pada sampel tanaman adalah teknik ekstraksi MAE. Metode ini mempunyai kontrol suhu yang efektif daripada teknik pemanasan konvensional, sehingga dapat digunakan untuk pengambilan senyawa yang bersifat termolabil. Selain itu, MAE juga dapat mengekstraksi dengan waktu yang efisien, penggunaan energi dan pelarut lebih sedikit, serta akurasi dan presisi yang lebih tinggi. (Barqi, 2015). Keunggulan dari *Microwave Assisted Extraction* (MAE) yaitu dapat mengekstraksi dengan cepat, efisiensi energi lebih tinggi, tingkat pengeringan yang lebih tinggi dan pelarut yang digunakan lebih sedikit (Sari *et al*, 2020). MAE adalah metode ekstraksi yang menggunakan pelarut yang lebih sedikit, waktu ekstraksi yang lebih rendah dan rendamen ekstrak yang diperoleh lebih banyak (Putranto *et al*, 2018). Adapun rangkaian alat ekstraksi metode *Microwave Assisted Extraction* (MAE) dapat dilihat pada gambar 2.10

Gambar 2.10 Rangkaian alat ekstraksi dengan metode *Microwave Assisted Extraction*
(Sumber: Barqi, 2015)

Microwave Assisted Extraction (MAE) adalah salah satu teknik ekstraksi modern yang menggunakan radiasi gelombang mikro. Metode ini mampu mempercepat ekstraksi selektif dengan mempercepat dan mengefesienkan pemanasan pelarut. Hal ini disebabkan oleh gelombang elektromagnetiknya yang dapat menembus dinding sel simplisia dan mengeksitasi atom-atom di dalam sel tidak hanya permukaannya saja melainkan secara merata sehingga meghasilkan panas. Proses ekstraksi pada metode ini sangat cepat sehingga zat aktif yang terdapat dalam sel simplisia tidak rusak (Setiani *et al*, 2017). Pada metode MAE gelombang mikro akan memanaskan dan menguapkan air dari dalam sel sampel. Sehingga mengakibatkan terjadinya pembengkakan, peregangan dan pemecahan pada sel. Oleh sebab itu, senyawa metabolik lebih mudah keluar dan terekstrak oleh pelarut (Putranto *et al*, 2018).

Gambar 2.11 Skema prinsip pemanasan dari ekstraksi secara konvensional dan radiasi dari gelombang *microwave* pada metode *microwave assisted extraction* (MAE)

(Sumber: Nurmitasari, 2017)

Metode MAE energi gelombang mikro (*microwave*) membantu memisahkan senyawa aktif dari sampel tumbuhan ke dalam pelarut. Gelombang mikro mempunyai medan listrik yang tegak lurus dengan medan magnet. Panas dihasilkan dari aliran listrik melalui rotasi dipolar dan konduksi ionik. Peningkatan konstanta dielektrik akan menghasilkan panas semakin cepat. Metode ekstraksi dengan menggunakan *microwave* dapat memanaskan seluruh sampel secara bersamaan (Julianto, 2019).

Menurut Reza (2009), Ada beberapa faktor yang dapat mempengaruhi metode *Microwave Assisted Extraction* (MAE), yaitu:

1) Sifat dan volume pelarut

Salah satu faktor untuk memperoleh ekstraksi yang optimum adalah memilih pelarut yang tepat. Sifat dielektrik pelarut memiliki peran yang penting terhadap pemanasan dalam proses ekstraksi. Oleh sebab itu, pelarut yang mempunyai sifat dielektrik baik digunakan pada saat ekstraksi

menggunakan teknik *Microwave Assisted Extraction* (MAE). Etanol dapat mempercepat teknik ekstraksi dan mempunyai kapasitas yang baik untuk menyerap gelombang mikro yang dapat menimbulkan panas.

Volume pelarut juga merupakan faktor yang penting pada proses ekstraksi. Selama waktu radiasi, volume pelarut harus cukup untuk memastikan semua matriks tumbuhan terendam ke dalam pelarut. Salah satu perbandingan yang optimum dan cocok digunakan untuk memperoleh senyawa flavonoid yang besar dari kultur sel kering adalah 1:10 (mg/ml).

2) Waktu ekstraksi

Parameter lain yang dapat mempengaruhi banyaknya analit yang diekstrak adalah waktu. Dimana sifat dielektrik pelarut juga dipengaruhi oleh waktu radiasi.

3) Daya oven gelombang mikro (*microwave oven*)

Ada dua faktor yang saling berpengaruh yaitu waktu radiasi dan daya oven gelombang mikro. Jika menggunakan waktu yang lama dan daya yang tinggi pada saat ekstraksi maka dapat menyebabkan efek termal degradasi. Daya yang lebih tinggi akan menyebabkan dinding sel akan cepat rusak sehingga kemurnian ekstrak menjadi berkurang. Untuk mencegah terjadinya hal ini maka gunakan daya yang lebih rendah sehingga dinding sel rusak perlahan untuk ekstraksi lebih selektif. Untuk mencegah larutan terdegradasi dan tekanan berlebih di dalam vessel maka harus memilih daya yang benar.

4) Karakteristik matriks

Umumnya partikel dari bahan yang diekstrak berukuran 100 μm –2 mm. Serbuk halus dapat mengefisienkan ekstraksi dengan memperbesar luas permukaan agar pelarut dan matriks tumbuhan dapat bersentuhan.

5) Suhu

Suhu dan daya *microwave oven* adalah dua faktor yang sangat berkaitan satu sama lain. Jika suhu mengalami peningkatan maka tekanan juga akan meningkat. Sehingga hal ini perlu diperhatikan untuk mencegah terjadinya kecelakaan pada saat berada di laboratorium.

F. Metode Spektrofotometri Ultra Violet-Visible (UV-Vis)

Ilmu yang mempelajari tentang penggunaan spektrofotometer disebut spektrofotometri (Neldawati, 2013). Cara yang digunakan untuk mengetahui struktur suatu bahan secara kuantitatif maupun kualitatif adalah spektrofotometri (Sembiring *et al*, 2009).

Perpaduan antara spektrofotometri ultraviolet dan visible disebut spektrofotometri *ultra violet-visible*. Metode ini menggunakan sumber sinar ultraviolet dan sinar tampak. Oleh karena itu, metode ini memudahkan dalam penggunaannya untuk sampel berwarna maupun tidak berwarna. Spektroskopi dari foton yang berada pada daerah UV-Vis berperan pada spektrofotometri UV-Vis. Sehingga sinar yang digunakan visibel dan ultraviolet (UV) yang berdekatan dengan sinar inframerah. Warna bahan kimia yang berperan dipengaruhi oleh penyerapan dalam rentang yang terlihat. Molekul pada spektrum elektromagnetik di area ini mengalami transisi energi (Syafei, 2015). Beberapa kelebihan dari metode spektrofotometer UV-Vis yaitu waktu yang digunakan relatif singkat dan biaya yang lebih murah daripada metode yang lain (Julianto, 2019).

Prinsip kerja pada spektrofotometri pada umumnya yaitu berdasarkan korelasi radiasi elektromagnetik dengan materi. Energi yang ditransfer pada kecepatan tinggi disebut radiasi elektromagnetik, sedangkan materi dapat berupa ion atau molekul dan atom. Jika suatu cahaya berinteraksi dengan suatu bahan atau senyawa maka molekul di dalamnya akan menyerap sebagian cahaya tersebut

(Gulo, 2016). Prinsip kerja spektrofotometer UV-Vis (*Ultra Violet-Visible*) berdasar pada serapan cahaya, dimana atom dan molekul berinteraksi dengan cahaya. Gambar 2.12 menunjukkan proses penyerapan cahaya dalam suatu zat pada sel sampel (Iqbal, 2011).

Gambar 2.12 Proses penyerapan sinar UV-Vis oleh larutan sampel dalam kuvet (Sumber: Suhartati, 2017)

Spektrofotometri UV-Vis merupakan metode analisis fisika kimia yang menggunakan sumber radiasi gelombang elektromagnetik ultraviolet (UV) pada panjang gelombang 190 nm–380 nm dan cahaya tampak (*visible*) pada panjang gelombang 380 nm–780 nm dengan menggunakan instrumen spektrofotometer (Noviyanto, 2020). Spektrofotometri UV-Vis berdasar pada hukum Lambert-Beer. Jika sinar monokromatik melewati suatu senyawa maka sebagian sinar akan diabsorpsi, sebagian dipantulkan dan sebagian lagi akan dipancarkan. Cermin yang berputar pada bagian dalam spektrofotometer akan membagi sinar dari sumber cahaya menjadi dua (Sembiring *et al*, 2019).

G. Instrumen Spektrofotometer Ultra Violet-Visible (UV-Vis)

Instrumen yang berfungsi untuk mengukur energi secara relatif jika energi tersebut ditransmisikan, dipantulkan atau dipancarkan dinamakan spektrofotometer. Spektrofotometer adalah gabungan dari spektrometer dan fotometer. Spektrometer merupakan instrumen yang menghasilkan cahaya pada panjang gelombang tertentu, sedangkan fotometer merupakan instrumen yang digunakan untuk mengukur intensitas cahaya yang diserap (Neldawati, 2013). Spektrofotometer adalah alat yang berfungsi mempelajari absorpsi atau pancaran radiasi elektromagnetik yang memanfaatkan fungsi panjang gelombang (Noviyanti, 2020). Alat yang berfungsi mengukur absorbansi atau transmittansi suatu bahan suatu panjang gelombang disebut spektrofotometer. Spektrofotometer ini adalah perpaduan instrumen elektronika dan optik serta sifat-sifat kimia fisiknya. Dimana pada pengukuran intensitas cahaya yang terpancar diserap oleh detektor (Sembiring *et al*).

Spektrofotometer yang digunakan untuk mengukur spektrum UV dan visible yaitu suatu sistem optik yang dapat memperoleh cahaya monokromatis dengan panjang gelombang 200 nm–800 nm. Adapun komponen spektrofotometer UV-Vis diantaranya sumber sinar, monokromator, kuvet dan sistem optik. Diagram sederhana spektrofotometer UV-Vis dapat dilihat pada gambar 2.13 (Gandjar dan Rohman, 2018).

Gambar 2.13 Diagram skematik spektrofotometer UV-Vis
(Sumber: Gandjar dan Rohman, 2018)

Instrumen yang berperan dalam analisis kimia untuk mengetahui senyawa (cair dan padat) berdasarkan absorpsi foton adalah spektrofotometer *Ultra Violet-Visible* (UV-Vis). Biasanya sampel harus diekstraksi terlebih dahulu misalnya menambahkan reagen dalam pembentukan garam kompleks dan lain sebagainya. Hal ini dilakukan supaya foton bisa diserap oleh sampel pada daerah UV-Vis dengan panjang gelombang foton 200 nm–700 nm. Pengidentifikasian unsur dilakukan melalui senyawa kompleksnya (Irawan, 2019). Gabungan antara prinsip spektrofotometri *Ultraviolet* dan *visible* disebut spektrofotometer *Ultraviolet-visible* (UV-Vis). Sumber UV dan visible adalah dua sumber sinar yang berbeda yang digunakan pada instrumen ini (Sembiringin *et al*). Panjang gelombang pada daerah ultraviolet adalah 180 nm–380 nm, sedangkan pada daerah visible adalah 380 nm–780 nm (Warono dan Syamsudin, 2019). Adapun gambar spektrofotometer UV-Vis ditunjukkan pada gambar 2.14.

Gambar 2.14 Spektrofotometer UV-Vis
(Sumber: Dokumen pribadi)

Sinar UV-Vis mempunyai energi yang bisa memindahkan elektron pada kulit terluar ke tingkat energi yang lebih tinggi. Energi tersebut berkisar antara 40 eV–1,8 eV. Konsentrasi analit di dalam larutan dapat diketahui dengan melakukan pengukuran absorban pada panjang gelombang tertentu berdasarkan hukum Lambert-Beer (Dachriyanus, 2014).

Adapun komponen spektrofotometer yaitu sumber radiasi, monokromator, sel, foto sel, detektor dan tampilan (display).

1. Sumber radiasi

Memiliki fungsi untuk memberikan energi radiasi pada daerah panjang gelombang yang tepat dalam pengukuran dan menjaga intensitas cahaya yang konstan dalam pengukuran. Lampu filament dan lampu hidrogen merupakan sumber radiasi dalam spektrofotometer UV-Vis (Warono dan Syamsuddin (2013).

2. Monokromator memiliki fungsi untuk menghasilkan radiasi monokromatis yang didapatkan melalui kuvet berisi sampel dan blanko yang diteruskan secara bersamaan melalui putaran cermin.
3. Sel atau kuvet memiliki fungsi sebagai wadah yang akan diukur absorbansinya. Syarat dari kuvet tersebut yaitu harus terbuat dari material anti radiasi pada daerah yang digunakan, umumnya kuvet terbuat dari kaca tembus sinar maupun terbuat dari plastik.
4. Fotosel memiliki fungsi untuk menangkap cahaya yang diteruskan dari sampel lalu diubah menjadi energi listrik yang selanjutnya akan disampaikan ke detektor. Detektor merupakan bahan yang mampu menyerap energi dari foton lalu mengonversinya dalam bentuk lain.
5. Tampilan (display) berfungsi mengubah sinyal listrik dari detektor menjadi pembacaan berupa angka atau meter dan sesuai dengan hasil yang dianalisis.

Gambar 2.15 Instrumentasi spektrofotometer
(Sumber: Noviyanti, 2010)

Selain itu, dibutuhkan juga satu pemasok daya untuk mengoperasikan semua peralatan. Hubungan keenam bagian alat tersebut ditunjukkan pada gambar 2.16 (Santoso *et al*, 2020).

Gambar 2.16 Skema hubungan bagian-bagian penting spektrofotometer
(Sumber: Santoso *et al.*, 2020)

Ada beberapa syarat yang harus terpenuhi sehingga sumber sinar pada spektrofotometer UV-Vis dikatakan ideal, diantaranya memiliki intensitas cahaya yang kuat dan konstan pada semua panjang gelombang, dapat menjangkau kisaran pengukuran pada daerah UV-Vis, intensitas sumber sinar tidak boleh bervariasi secara relevan pada panjang gelombang yang berbeda serta intensitas sumber sinar tidak fluktuatif pada kisaran waktu yang singkat dan lama (Sastrohamidjojo, 2018).

Hal-hal yang perlu diperhatikan untuk sampel yang berupa larutan dalam menggunakan spektrofotometer UV-Vis, sebagai berikut:

- a. Sampel dilarutkan dengan sempurna.
- b. Pelarut yang digunakan tidak berwarna dan tidak memiliki ikatan rangkap terkonjugasi pada struktur molekulnya.
- c. Tidak terjadi interaksi dengan molekul senyawa yang dianalisis.
- d. Memiliki kemurnian yang tinggi.

Pelarut yang digunakan adalah pelarut yang transparan pada daerah UV, misalnya air, etanol, metanol dan n-heksana. Konsentrasi sampel juga perlu diperhatikan untuk memperoleh spektrum UV-Vis yang baik. (Suhartati, 2017).

Menurut Triyati (1985), ada beberapa kelebihan dalam penggunaan spektrofotometer UV-Vis diantaranya:

1) Selektif

Panjang gelombang dapat disesuaikan pada pemilihan kondisi yang tepat.

2) Memiliki ketelitian yang tinggi

3) Dapat dilakukan dengan cepat dan tepat.

4) Dapat digunakan pada zat organik maupun anorganik

Beberapa zat warna biasanya diubah terlebih dahulu menjadi senyawa berwarna sebelum dianalisa.

Faktor-faktor yang dapat mengakibatkan terjadinya kesalahan pengukuran dalam menggunakan spektrofotometer, yaitu stabilitas sampel, konsentrasi analit, terdapat bekas jari yang menempel pada dinding kuvet dan terdapat gelembung partikel yang tidak larut. Salah satu cara yang dapat dilakukan untuk mengurangi terjadinya kesalahan tersebut adalah dengan mengontrol konsentrasi analit agar memperoleh nilai absorbansi 0,2–0,8. Dimana persentase kesalahan analisis yang diperoleh pada pembacaan absorbansi 0,2–0,8 masih dapat diterima yaitu sebesar 0,5–1% (Gulo, 2016).

Prinsip kerja spektrofotometer UV-Vis adalah jika sinar monokromatik melewati medium atau larutan, maka sebagian cahaya akan diserap, sebagian dipantulkan dan sebagian lagi akan dipancarkan. Pengaplikasiannya dilakukan menggunakan kurva kalibrasi pada korelasi konsentrasi larutan (Yanlinastuti, 2016). Prinsip spektrofotometer UV-Vis yaitu hasil pengukuran yang diperoleh dari interaksi yang terjadi pada atom atau molekul zat kimia dan radiasi

elektromagnetik (Chotimah, 2019). Perbandingan logaritma I_0 dengan I menyatakan seberapa besar sinar tersebut diabsorpsi oleh sampel (Suhartati, 2017). Diagram alat spektrofotometer UV-Vis dapat dilihat pada gambar 2.17.

Gambar 2.17 Diagram alat spektrofotometer UV-Vis
(Sumber: Suhartati, 2017)

H. *Hukum Lambert-Beer*

Hukum Lambert-Beer menyatakan bahwa konsentrasi berbanding lurus dengan absorbansi. Jika konsentrasinya tinggi maka absorbansinya juga tinggi, begitupun sebaliknya. Jika nilai absorbansi larutan berkisar 0,2–0,8 maka korelasi antara absorbansi dengan konsentrasi akan linier ($A \approx C$) disebut daerah berlakunya hukum Lambert-Beer. Apabila diperoleh nilai absorbansi yang lebih tinggi maka korelasi absorbansi tidak linier lagi (Nisyak *et al*, 2019). Korelasi absorbansi dengan konsentrasi akan linear ($A \approx C$) jika nilai absorbansi larutan berkisar 0,2–0,8 (nm) ($0,2 \leq A < 0,8$), maka pada daerah ini berlaku hukum Lambert-Beer (Suhartati, 2017).

Hukum Lambert-Beer merupakan dasar dari prinsip kerja spektrofotometer, dimana apabila seberkas cahaya dilewatkan oleh suatu medium

pada panjang gelombang tertentu maka cahaya tersebut sebagian diteruskan dan sebagian lagi diabsorpsi oleh medium. Hubungan antara cahaya absorpsi dengan konsentrasi penyerap dan jarak yang ditempuh cahaya dalam larutan (tebal larutan) adalah berbanding lurus. Jika nilai absorpsi semakin besar maka konsentrasi penyerap dan jarak yang ditempuh cahaya juga semakin besar, begitupun sebaliknya (Warono dan Syamsuddin, 2013).

Hal-hal yang perlu diperhatikan dalam hukum Lambert-Beer, yaitu senyawa yang mengabsorpsi dalam larutan tersebut tidak bergantung terhadap yang lain, indeks bias tidak bergantung pada konsentrasi larutan, sinar yang digunakan dianggap monokromatis, absorpsi terjadi dalam volume yang memiliki penampang luas yang sama dan tidak terjadi peristiwa fluoresensi (Gandjar dan Rohman, 2018).

I. Perspektif Al-Qur'an terhadap Tumbuh-Tumbuhan

Allah swt menciptakan tumbuhan yang mempunyai banyak manfaat apabila manusia ingin mengkajinya secara mendalam. Sebagaimana firman Allah dalam QS Asy-Syu'ara/26: 7-8.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَيْفَ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ۗ إِنَّ فِي ذَلِكَ لَآيَةً وَمَا كَانَ أَكْثَرُهُمْ مُؤْمِنِينَ ۙ ۘ

Terjemahnya:

Apakah mereka tidak memperhatikan bumi, betapa banyak Kami telah menumbuhkan di sana segala jenis (tanaman) yang tumbuh baik? Sesungguhnya pada yang demikian itu benar-benar terdapat tanda (kekuasaan Allah), tetapi kebanyakan mereka tidak beriman (Kementrian Agama, 2019).

Quraish Shihab dalam tafsir Al-Misbah menafsirkannya bahwa kaum musyrikin enggan percaya bahkan memperlak-olokkan ayat-ayat Allah. Mereka enggan percaya karena bersikap keras kepala. Disini keadaan mereka dipertanyakan, yakni adakah mereka akan terus mempertahankan kekufuran

mereka padahal telah sekian banyak bukti dipaparkan dan terhampar? 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 dengan berbagai macam jenisnya yang kesemuanya tumbuh subur lagi bermanfaat? Sesungguhnya pada yang demikian itu hebatnya benar-benar terdapat suatu ayat, yakni tanda yang membuktikan adanya Pencipta Yang Maha Esa serta membuktikan pula kuasa-Nya menghidupkan dan membangkitkan siapa yang telah mati. Sayang, mereka enggan memerhatikan sehingga mereka tidak menemukan tanda itu dan tidaklah kebanyakan mereka akan termasuk orang-orang mukmin (Shihab, 2002).

Ada berbagai macam tumbuhan yang Allah ciptakan di bumi dengan banyak manfaat. Oleh karena itu, manusia dituntun untuk mengkaji lebih dalam, misalnya dengan melakukan penelitian yang berhubungan dengan pemanfaatan tumbuhan tersebut. Salah satu tumbuhan yang mempunyai banyak manfaat dan perlu dilakukan penelitian lebih lanjut adalah jarak merah. Dimana daun jarak merah mempunyai kandungan senyawa kimia flavonoid yang berperan untuk mengobati berbagai penyakit. Hal ini merupakan salah satu tanda-tanda kuasa Allah swt.

Di dalam Al-Qur'an dijelaskan bahwa Allah swt menciptakan berbagai macam tumbuhan, sebagaimana yang dijelaskan dalam QS Taha/20: 53.

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَّكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّنْ نَّبَاتٍ شَتَّى

٥٣

Terjemahnya:

(Dialah Tuhan) yang telah menjadikan bumi sebagai hamparan dan meratakan jalan-jalan di atasnya bagimu serta menurunkan air (hujan) dari langit.” Kemudian, Kami menumbuhkan dengannya (air hujan itu) beraneka macam tumbuh-tumbuhan (Kementrian Agama, 2019).

Quraish Shihab dalam tafsir Al-Mishbah menafsirkannya bahwa Dia, yakni Allah swt yang telah menjadikan bagi kamu, wahai Fir'aun dan seluruh manusia, sebagian besar bumi sebagai hamparan dan menjadikan sebagian kecil lainnya gunung-gunung untuk menjaga kestabilan. Dan Dia, yakni Allah swt juga Yang telah menjadikan bagi kamu di bumi itu jalan-jalan yang mudah kamu tempuh. Dan menurunkan dari langit air, yakni hujan sehingga tercipta sungai-sungai dan danau, maka Kami tumbuhkan dengannya, yakni dengan perantara hujan itu. Berjenis-jenis tumbuh-tumbuhan yang bermacam-macam jenis, bentuk, rasa warna dan manfaatnya (Shihab, 2002).

Allah swt telah menumbuhkan segala tanaman di bumi dengan berbagai manfaat bagi manusia. Kemudian Allah swt menurunkan air hujan agar dapat menjadikan tumbuhan tersebut bisa tumbuh dengan baik. Manusia selayaknya mencari dan memanfaatkannya dengan sebaik-baiknya. Salah satu tanaman yang bermanfaat adalah jarak merah (*Jatropha Gossypifolia* L.) yang daunnya berkhasiat dalam penyembuhan penyakit.

Allah swt menciptakan segala sesuatu dengan ukuran tertentu dan sesuai dengan manfaatnya. Sebagaimana yang dijelaskan dalam QS Al-Hijr/15: 21.

وَأِنْ مِنْ شَيْءٍ إِلَّا عِنْدَنَا خَزَائِنُهُ وَمَا نُنزِّلُهُ إِلَّا بِقَدَرٍ مَّعْلُومٍ ۚ ٢١

Terjemahnya:

Tidak ada sesuatu pun melainkan di sisi Kami lah khazanahnya dan Kami tidak menurunkannya melainkan dengan ukuran tertentu (Kementerian Agama, 2019).

Quraish Shihab dalam tafsir Al-Mishbah menafsirkannya bahwa tidak ada sesuatu pun yang wujud di alam raya ini melainkan di sisi Kami-lah sendiri tidak sedikit pun di sisi selain Allah khazanahnya; Kami yang menciptakannya, menguasai dan juga membaginya sesuai dengan kehendak dan kebijaksanaan

Kami. Kami tidak menurunkannya, yakni menciptakan, menganugerahkan dan memberi makhluk kemampuan untuk menggunakannya melainkan dengan ukuran tertentu sesuai dengan keadaan masing-masing makhluk (Shihab, 2002).

Sesungguhnya Allah swt menciptakan segala sesuatu yang bermanfaat untuk kebutuhan hamba-Nya. Segala sesuatu yang dimanfaatkan tidak diberikan kecuali menurut ukuran yang telah ditentukan dan di dalamnya terdapat kecukupan dan manfaat bagi orang yang membutuhkan serta rahmat bagi manusia. Misalnya Allah menurunkan air hujan dengan ukuran yang tertentu agar tumbuhan dapat tumbuh dengan baik. Tumbuhan yang baik adalah yang bermanfaat oleh manusia. Salah satunya adalah daun jarak merah yang bermanfaat untuk menyembuhkan berbagai penyakit.

BAB III

METODE PENELITIAN

A. Waktu dan Tempat

Penelitian ini dilaksanakan pada bulan Januari – Juli 2021, bertempat di Laboratorium Anorganik Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, Laboratorium Penelitian dan Pengembangan Sains Fakultas MIPA Universitas Hasanuddin serta Laboratorium Analitik Jurusan Teknik Kimia Politeknik Negeri Ujung Pandang.

B. Alat dan Bahan

Alat dan bahan yang digunakan pada penelitian ini adalah sebagai berikut:

1. Alat

- a. Spektrofotometer UV-Vis
- b. *Microwave*
- c. Timbangan analitik
- d. Blender
- e. *Rotary evaporator*
- f. Pipet tetes
- g. Mesh 40
- h. Tabung reaksi
- i. Gelas kimia
- j. Pengaduk kaca
- k. Kuvet
- l. Tube
- m. Mikropipet
- n. Corong

2. Bahan

- a. Daun jarak merah (*Jatropha Gossypifolia* L.)
- b. Etanol 70%
- c. Waterone
- d. Natrium asetat
- e. Aluminium klorida
- f. Larutan HCL
- g. Logam Mg
- h. Kertas saring

C. Prosedur Kerja

Prosedur kerja yang digunakan pada penelitian ini adalah sebagai berikut:

1. Pengolahan Sampel

- a. Mengambil dan mengumpulkan sampel, kemudian mencuci sampel dengan air mengalir yang bersih.

Gambar 3.1 Proses pencucian sampel

- b. Memisahkan sampel antara daun muda dan daun tua

Gambar 3.2 Proses pemisahan sampel antara daun muda dan daun tua

- c. Mengeringkan daun tersebut selama 3 hari tanpa terkena sinar matahari langsung pada suhu ruang rata-rata.

Gambar 3.3 Proses pengeringan sampel

- d. Menghaluskan daun dengan menggunakan blender untuk memperoleh serbuk sampel.

Gambar 3.4 Proses penghalusan sampel dengan menggunakan blender

e. Mengayak serbuk sampel dengan mesh no. 40.

Gambar 3.5 Proses pengayakan sampel menggunakan Mesh 40

f. Mengulang langkah b-e untuk setiap sampel daun yang lain.

2. Ekstraksi Sampel dengan *Microwave Assisted Extraction* (MAE)

- a. Mengambil dan memasukkan serbuk sampel daun muda sebanyak 200 gram ke dalam gelas kimia. Kemudian, menambahkan pelarut etanol 70% sebanyak 2000 mL. Lalu, memasukkannya ke dalam *microwave*.

Gambar 3.6 Proses penambahan pelarut etanol 70% ke dalam sampel

- b. Melakukan radiasi secara berkala dalam *microwave* selama 6 menit dengan daya 800 watt (radiasi 1 menit dan 2 menit dimatikan) untuk menjaga suhu agar tidak melebihi 80°C .

Gambar 3. Proses ekstraksi sampel dengan menggunakan *microwave oven*

- c. Menyaring larutan serbuk daun muda menggunakan kertas saring untuk memisahkan endapan dengan filtrat.
- d. Menguapkan filtrat menggunakan *rotary evaporator* dengan suhu 50°C hingga memperoleh ekstrak kental.

Gambar 3.1 Proses penguapan filtrat menggunakan *rotatory evaporator*

- e. Mengulangi langkah a-d untuk sampel daun yang lain.

Tabel 3.1 Ekstraksi sampel daun jarak merah

No	Sampel	Hasil Ekstrak (Gambar)
1	Daun muda	
2	Daun tua	

3. Uji Flavonoid

- a. Mengambil ekstrak sampel daun muda sebanyak 0,5 gram. Kemudian, menambahkan bubuk logam magnesium (Mg) serta 10 tetes HCl.
- b. Apabila berubah warna menjadi merah bata, maka hasilnya menunjukkan adanya flavonoid.
- c. Mengulangi langkah a-b untuk ekstrak daun yang lain.

Tabel 3.2 Uji flavonoid pada sampel

No	Sampel	Pereaksi	Warna	Hasil
1	Daun muda			
2	Daun tua			

4. Pembuatan kurva nilai absorbansi larutan standar

- Menggunakan nilai absorbansi larutan standar yaitu kuersetin (tanpa tambahan ekstrak sampel) pada konsentrasi 20, 30, 40, 50 dan 60 yang telah diukur menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm.
- Membuat kurva larutan standar untuk mendapatkan persamaan regresi linier.

Tabel 3.3 Nilai absorbansi larutan standar pada panjang gelombang 436 nm

Konsentrasi	Absorbansi
20	0,252
30	0,394
40	0,498
50	0,608
60	0,743

5. Pengukuran Absorbansi pada ekstrak daun jarak merah

- Menimbang 50 mg ekstrak daun muda, kemudian menambahkan pelarut etanol sebanyak 10 mL.
- Mengambil sebanyak 0,5 mL sampel uji dengan menambahkan 1,5 mL etanol, aluminium (III) klorida 0,1 mL, natrium asetat 0,1 mL dan waterone 2,8 mL.
- Menginkubasi selama 30 menit pada suhu 37⁰C.

Gambar 3.7 Proses penginkubasian sampel dengan menggunakan inkubator

- d. Mengukur absorbansi menggunakan spektrofotometer UV-Vis pada panjang gelombang maksimum sebanyak 3 kali pengukuran.
- e. Mengulangi langkah a-e untuk ekstrak daun yang lain.

Tabel 3.4 Nilai absorbansi ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Absorbansi Ekstrak	Absorbansi Ekstrak Rata-rata
1.	Daun Muda			
2.	Daun Tua			

D. Analisis Data

Persamaan regresi dari kurva standar antara absorbansi banding konsentrasi larutan standar dan nilai absorbansi sampel yang telah diperoleh disubstitusi ke persamaan 2.1 untuk memperoleh nilai konsentrasi ekstrak sampel.

Untuk menentukan kadar flavonoid ekstrak sampel, maka nilai konsentrasi ekstrak sampel selanjutnya disubstitusi ke persamaan 2.2.

Tabel 3.5 Kandungan Flavonoid Total ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Konsentrasi Ekstrak (mg/L)	Kadar Flavonoid (%)
1.	Daun muda			
2.	Daun tua			

E. Diagram Alir Penelitian

BAB IV

HASIL DAN PEMBAHASAN

Penelitian ini dilakukan di Laboratorium Anorganik Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, Laboratorium Penelitian dan Pengembangan Sains Fakultas MIPA Universitas Hasanuddin serta Laboratorium Analitik Jurusan Teknik Kimia Politeknik Negeri Ujung Pandang. Sampel yang digunakan dalam penelitian ini adalah daun jarak merah yang diklasifikasikan antara daun muda dan daun tua. Sampel tersebut dihaluskan menggunakan blender lalu diekstraksi menggunakan metode *Microwave Assisted Extraction* (MAE). Kemudian, hasil ekstrak sampel dilakukan uji flavonoid. Selanjutnya, dilakukan pengukuran absorbansi menggunakan spektrofotometer UV-Vis. Hasil yang diperoleh dianalisis menggunakan persamaan 2.1 dan 2.2 untuk memperoleh kadar flavonoid.

A. Nilai Absorbansi Daun Jarak Merah (*Jatropha Gossypifolia L.*)

Pengukuran absorbansi ekstrak sampel daun jarak merah (*Jatropha Gossypifolia L.*) dilakukan pada panjang gelombang 436 nm dengan menggunakan spektrofotometer UV-Vis. Pada penelitian ini menggunakan panjang gelombang 436 nm karena merupakan panjang gelombang maksimum. Dimana pada panjang hukum Lambert-Beer terpenuhi dan apabila dilakukan pengukuran secara berulang maka tingkat kesalahannya sangat kecil. Berdasarkan hasil penelitian yang telah dilakukan diperoleh nilai absorbansi rata-rata ekstrak sampel daun muda sebesar 0,355 dan pada ekstrak daun tua sebesar 0,616. Sehingga dapat disimpulkan bahwa nilai absorbansi ekstrak sampel daun jarak merah pada daun tua lebih besar dibandingkan daun muda. Nilai absorbansi yang diperoleh juga telah memenuhi range absorbansi yang baik atau dikenal dengan

hukum Lambert-Beer yaitu $0,2 \leq A < 0,8$. Selain itu, menurut Dirjen POM (2014) range kadar flavonoid total berdasarkan nilai absobansinya berkisar 0,2-0,8. Hal ini dapat dilihat pada tabel 4.1 hasil penelitian pengukuran absorbansi ekstrak daun jarak merah.

Tabel 4.1 Hasil penelitian pengukuran absorbansi ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Absorbansi Ekstrak	Absorbansi Ekstrak Rata-rata
1.	Daun Muda	50	0.355	0.355
			0.356	
			0.356	
2.	Daun Tua	50	0.617	0.616
			0.615	
			0.617	

B. Kadar Flavonoid Daun Jarak Merah (*Jatropha Gossypifolia* L.)

Penelitian yang dilakukan yaitu analisis nilai absorbansi untuk menentukan kadar flavonoid ekstrak daun jarak merah (*Jatropha Gossypifolia* L). Sampel yang digunakan pada penelitian ini adalah daun jarak merah atau jarak wulung yang diklasifikasikan antara daun muda dan daun tua. Alasan peneliti memilih daun jarak merah adalah karena daun jarak merah mengandung senyawa aktif yang bermanfaat untuk mengatasi penyakit. Beberapa penelitian sebelumnya juga telah melaporkan bahwa daun jarak merah memiliki potensi sebagai antioksidan, antiinflamasi, antikanker dan antibakteri. Sehingga, daun jarak merah dapat mengobati berbagai macam penyakit diantaranya mengobati sakit perut dan payudara yang bengkak, borok, bisul, eksim, mengobati luka, penurun demam dan

lain sebagainya. Salah satu kandungan jarak merah yang berperan penting dalam hal ini adalah flavonoid.

Ada beberapa tahapan yang dilakukan pada penelitian ini untuk memperoleh kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L*), diantaranya pengolahan sampel atau preparasi sampel, ekstraksi sampel, uji flavonoid, pengukuran nilai absorbansi sampel dan analisis data.

Pengolahan sampel terdiri dari beberapa tahap yaitu pengambilan sampel, pencucian sampel, pemisahan sampel antara daun yang muda dan tua, pengeringan sampel, penghalusan dan pengayakan sampel. Pengambilan sampel dilakukan di Kabupaten Bantaeng. Pencucian sampel dilakukan untuk membersihkan sampel dari kotoran atau debu yang menempel. Kemudian, pengeringan sampel bertujuan untuk mencegah tumbuhnya jamur dan bakteri. Proses pengeringan dilakukan selama 3 hari tanpa terkena sinar matahari langsung. Selanjutnya, penghalusan dan pengayakan sampel dengan menggunakan mesh 40 dilakukan untuk memperluas permukaan sampel yang akan bersentuhan dengan larutan yang digunakan pada proses ekstraksi.

Metode ekstraksi yang digunakan pada penelitian ini adalah metode MAE (*Microwave Assisted Extraction*). Sampel yang digunakan sebanyak 200 g dengan menambahkan 2000 ml (1:10) pelarut etanol 70%. Lalu diradiasi menggunakan *microwave*. Pemilihan metode ekstraksi ini digunakan karena dapat mengefisienkan waktu (cukup dalam hitungan menit), jumlah pelarut yang digunakan lebih sedikit dan ramah lingkungan. Kemudian diuapkan menggunakan *rotatory evaporator*. Berdasarkan penelitian yang telah dilakukan diperoleh hasil ekstrak kental baik pada daun muda maupun daun tua. Dapat dilihat perbedaan dari ekstrak kental daun jarak merah yang dihasilkan pada daun muda dan daun tua. Seperti yang ditunjukkan pada tabel 4.2 hasil penelitian ekstraksi daun jarak

merah. Dimana ekstrak kental daun muda berwarna hijau kehitaman dengan sedikit warna merah di bagian pinggirnya. Sedangkan pada ekstrak kental daun tua diperoleh warna hijau kehitaman dengan warna merah di bagian pinggirnya lebih banyak dibandingkan daun muda.

Tabel 4.2 Hasil penelitian ekstraksi sampel daun jarak merah

No	Sampel	Hasil ekstrak (Gambar)
1.	Daun muda	
2.	Daun tua	

Uji flavonoid dilakukan dengan menambahkan bubuk logam magnesium (Mg) dan 10 tetes HCL ke dalam 30 mg ekstrak sampel daun muda dan daun tua. Jika terjadi perubahan warna menjadi merah bata maka hasilnya menunjukkan adanya kandungan flavonoid. Uji flavonoid pada penelitian ini dilakukan untuk lebih memastikan kebenaran ada tidaknya kandungan flavonoid yang terdapat

pada daun jarak merah (*Jatropha Gossypifolia L.*). Hasil uji flavonoid pada ekstrak jarak merah pada daun muda dapat dilihat pada gambar 4.1

Gambar 4.1 Hasil uji flavonoid ekstrak sampel daun muda

Sedangkan untuk hasil uji flavonoid pada daun tua ditunjukkan pada gambar 4.2, dimana pada gambar tersebut dihasilkan warna merah bata yang pekat.

Gambar 4.2 Hasil uji flavonoid ekstrak sampel daun tua

Berdasarkan hasil penelitian yang telah dilakukan menunjukkan bahwa ekstrak sampel daun jarak merah (*Jatropha Gossypifolia L.*) baik pada daun muda dan daun tua positif mengandung senyawa flavonoid. Tabel 4.3 menunjukkan hasil penelitian uji flavonoid ekstrak sampel daun jarak merah.

Tabel 4.3 Hasil penelitian uji flavonoid ekstrak daun jarak merah

No	Sampel	Pereaksi	Warna	Hasil

1.	Daun muda	Logam magnesium + HCL	Merah bata	+
2.	Daun tua	Logam magnesium + HCL	Merah bata	+

Kadar flavonoid ekstrak sampel daun jarak merah (*Jatropha Gossypifolia*) dapat ditentukan dengan menggunakan data absorbansi kuersetin yang digunakan sebagai larutan standar. Pada penelitian ini menggunakan kuersetin sebagai larutan standar karena kuersetin merupakan salah satu senyawa flavonoid jenis flavanol sehingga digunakan sebagai pembanding untuk memperoleh nilai konsentrasi ekstrak sampel.

Data absorbansi larutan standar dibuatkan grafik untuk memperoleh persamaan regresi yaitu $y = 0,012 C + 0,020$. Hasil rata-rata absorbansi sampel ekstrak baik pada daun muda maupun tua dimasukkan ke persamaan regresi untuk memperoleh nilai konsentrasi sampel (persamaan 2.1), kemudian untuk menentukan kadar flavonoid sampel dapat menggunakan (persamaan 2.2). Berdasarkan analisis absorbansi yang telah dilakukan maka diperoleh kadar flavonoid ekstrak sampel daun jarak merah (*Jatropha Gossypifolia*) pada daun muda sebesar 2,71% dan pada daun tua sebesar 4,9%. Hal ini dapat dilihat pada tabel 4.4 hasil penelitian kandungan flavonoid total ekstrak daun jarak merah. Sehingga dapat disimpulkan bahwa kadar flavonoid ekstrak sampel daun jarak merah pada daun muda lebih kecil dibandingkan daun tua.

Tabel 4.4 Hasil penelitian kandungan flavonoid total ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Konsentrasi Ekstrak (mg/L)	Kadar Flavonoid (%)
1.	Daun muda	50	27,916	2,71
2.	Daun tua	50	49,666	4,90

Hal ini didukung oleh penelitian Felicia *et.al* (2017) yang menunjukkan bahwa kadar flavonoid pada ekstrak daun alpukat muda lebih rendah dibandingkan daun alpukat tua. Juga penelitian yang dilakukan oleh Tehibijuluw *et.al* (2018) yang menunjukkan bahwa kadar flavonoid pada ekstrak daun lamun muda lebih rendah daripada daun lamun tua. Disebutkan bahwa pada daun tua mempunyai kadar flavonoid yang lebih tinggi dibandingkan daun muda. Hal ini disebabkan karena pengaruh paparan sinar matahari yang mempengaruhi hasil fotosintesis. Dimana hasil fotosintesis daun tua lebih tinggi daripada daun muda. Dengan bertambahnya fotosintesis maka metabolit sekunder yang terbentuk juga lebih banyak.

Seperti yang telah kita ketahui, Allah swt berkali-kali telah menegaskan di dalam ayat Al-Qur'an bahwa Allah menciptakan berbagai macam tumbuhan dengan banyak manfaat. Sebagaimana yang telah dijelaskan dalam QS Asyu-Syu'ara/26: 7-8 tentang kuasa Allah swt yang menciptakan berbagai macam tanaman yang tumbuh dengan baik dan bermanfaat. Selain itu, dalam QS Taha/20:53 juga dijelaskan tentang penciptaan tumbuh-tumbuhan beriringan diturunkannya air hujan dengan ukuran yang tertentu agar tumbuhan tersebut tumbuh dengan baik. Oleh karena itu, manusia selayaknya mencari dan memanfaatkan dengan sebaik-baiknya. Sebagaimana yang telah dijelaskan dalam QS Al-Hijr/15: 21 bahwa sesungguhnya Allah swt menciptakan segala sesuatu yang bermanfaat untuk kebutuhan hamba-Nya. Segala sesuatu yang dimanfaatkan tidak diberikan kecuali menurut ukuran yang telah ditentukan dan di dalamnya terdapat kecukupan dan manfaat bagi orang yang membutuhkan serta rahmat bagi manusia.. Berdasarkan penelitian yang telah dilakukan dapat diketahui bahwa tanaman jarak merah (*Jatropha Gossypifolia* L.) memiliki kandungan flavonoid yang bermanfaat dan berkhasiat dalam penyembuhan berbagai macam penyakit.

BAB V

PENUTUP

A. Kesimpulan

Kesimpulan yang diperoleh dari penelitian ini adalah sebagai berikut:

1. Nilai absorbansi daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda lebih kecil dibandingkan pada daun tua. Dimana nilai absorbansi pada daun muda yaitu 0,355 sedangkan nilai absorbansi pada daun tua yaitu 0,616.
2. Kadar flavonoid daun jarak merah (*Jatropha Gossypifolia L.*) pada daun muda lebih kecil dibandingkan pada daun tua. Dimana kadar flavonoid pada daun muda yaitu 2,71% sedangkan kadar flavonoid pada daun tua yaitu 4,90%.

B. Saran

Saran yang dapat diberikan yaitu sebaiknya pada penelitian selanjutnya menggunakan sampel tanaman yang lain. Sehingga dapat dibandingkan antara sampel tanaman yang satu dengan yang lainnya sebagai tanaman herbal yang memiliki banyak kandungan flavonoid.

DAFTAR PUSTAKA

- Amalia K, Nur Rezeki. 2015. *Uji Penyembuhan Gel Ekstrak Daun Jarak Merah (Jatropha Gossypifolia Liin.) terhadap Luka Sayat pada Kelinci (Oryctolagus Cuniculus)*. (Skripsi), Makassar: UIN Alauddin Makassar.
- Arifin Bustanul dan Ibrahim Sanusi. 2018. Struktur, Bioaktivitas dan Antioksidan Flavonoid. *Jurnal Zarah*, 6 no. 1: h 21-29.
- Barqi, Wildan Syaiful. 2015. Pengambilan Minyak Mikroalga *Chorella sp.* dengan Metode *Microwave Assisted Extraction*. *Jurnal Bahan Alam Terbarukan*, 4 no 1: h 34-41.
- Bintari Yoni Rina, Haryadi Winarto, Rahardjo Tro Joko. 2018. Ekstraksi Lipida dengan Metode *Microwave Assisted Extraction* dari Mikroalga yang Potensial sebagai Biodiesel. *JU-Ke*, 5 no 2: h 180-189.
- Chotimah, Husnul. 2019. *Uji Total Flavonoid dan Aktivitas Antioksidan Ekstrak Daun dan Kulit Batang Dadap Serep*. (Skripsi). Malang: Universitas Negeri Maulana Malik Ibrahim.
- Dachriyanus. 2014. *Analisis Struktur Senyawa Organik secara Spektroskopi*. Padang: LPTIK.
- Faridah, Nur. 2018. *Mengenal Lebih Dekat dengan Cahaya dan Warna*. Yogyakarta: LeutikaPrio.
- Felicia Naomi. 2016. *Pengaruh Ketuaan daun dan Metode Pengolahan terhadap Aktivitas Antioksidan Karakteristik Sensoris Teh Herbal Bubuk Daun Alpukat*. Semarang: Universitas Wahid Hasyim.
- Gagas Ulung dan Pusat Studi Biofarmaka LLPM IPB. 2014. *Sehat Alami dengan Herbal 250 Tanaman herbal Berkhasiat Obat*. Jakarta: Gramedia Pustaka Utama.
- Gandjar, Ibnu Gholib dan Rohman, Abdul. 2018. *Spektroskopi Molekuler untuk Analisis Farmasi*. Yogyakarta: Gadjah Mada University.
- Gulo, Erfan Sriman Famarani. 2016. *Aplikasi Spektrofotometri UV dan Kalibrasi Multivariat untuk Analisis Parasetamol, Guaiifenesin dan Klorfeniramin Maleat dalam Sirup*. (Skripsi), Yogyakarta: Universitas Sanata Dharma Yogyakarta.
- Huda, Nurul. 2002. Pemeriksaan Kinerja Spektrofotometer UV-Vis GBC911A Menggunakan Pewarna Tartrazine CL 19140. *Sigma Epsilon*.
- Ilyas, Asriany. 2014. *Kimia Organik Bahan Alam*. Makassar: Alauddin University Press.
- Iqbal, Rustam Nuraisyah dan Kasman. 2015. *Analisis Nilai Absorbansi Kadar Flavonoid Daun Sirih Merah (piper Crocatum) dan Daun SirihHijau (Piper Betle L)*. *Gravitasi* 15, no 1.

- Irawan, Anom. 2018. Kalibrasi Spektrofotometer Sebagai Penjaminan Mutu Hasil Pengukuran Dalam Kegiatan Penelitian Dan Pengujian. *Indonesian Journal of Laboratory*.
- Julianto, Tatang Shabur. 2019. *Fitokimia Tinjauan Metabolit Sekunder dan Skrining Fitokimia*. Yogyakarta: Universitas Islam Indonesia.
- Khabasiyah, Ummu Aiman. 2012. *Aplikasi Model Matematika Radiasi Gelombang Elektromagnetik Ponsel pada Ginjal*. (Skripsi), Malang: Universitas Islam Negeri Maulana Malik Ibrahim.
- Khaldun, Ibnu. 2018. *Kimia Analisa Instrumen*. Banda Aceh: Syiah Kuala University Press.
- Leba, Maria Aloisia Uron. 2017. *Ekstraksi dan Real Kromatografi*. Yogyakarta: Deepublish.
- Lestari, Fatma. 2009. *Bahaya Kimia Sampling dan Pengukuran Kontaminan Kimia di Udara*: Jakarta: EGC.
- Mukhriani. 2014. Ekstraksi, Pemisahan Senyawa dan Identifikasi Senyawa Aktif. *Jurnal Kesehatan VII*, no. 2.
- Mukhriani, Faridha Yenny Nonci, Sitti Munawarah. 2015. Analisis Kadar Flavonoid Total pada Ekstrak Daun Sirsak (*Annona muricata* L.) dengan Metode Spektrofotometri Uv-Vis. *JF FIK UINAM* 3, no 2.
- Mursal Iin Lidia Putama dan Dahyunir Dahlan. 2016. Pengaruh Penambahan Ctab terhadap Nilai Absorbansi dan Morfologi Lapisan Tipis TiO₂. *JoP* 1, no. 2: h. 5-9.
- Neldawati, Ratnawulan dan Gusnedi. 2013. Analisis Nilai Absorbansi dalam Penentuan Kadar Flavonoid untuk Berbagai Jenis Daun Tanaman Obat. *Jurnal Pillar of Physics*.
- Nisyak Khoirun, Prasetya Yulianto Ade, Hisbiyah A'yuni. 2019. *Penuntun Praktikum Biokimia*. Surabaya: Qiara Media.
- Nurmitasari Yurie, Reza Annisa Rhaudiyah. 2017. *Ekstraksi Minyak sari Microalgae (Chlorella sp.) dengan Microwaved Assisted Extraction sebagai Bahan Pembuatan Biodiesel*. (Skripsi), Surabaya: Institut Teknologi Sepuluh Nopember Surabaya.
- Noviyanti, Fajrin. 2020. *Penetapan Kadar Ketoprofen dengan Metode Spektrofotometri UV-Vis*. Bandung: Media Sains Indonesia.
- Pasiana, Agriani Dini. 2010. *Pengaruh Konsentrasi Ekstrak Etanol Daun Jarak Merah (Jatropha Gossypifolia L.) pada Formula Pasta Gigi terhadap Streptococcus Mutans*. (Skripsi), Makassar: UIN Alauddin Makassar.
- Prihandana Rama dan Hendroko Roy, 2006. *Petunjuk Budi Daya Jarak Pagar*. Jakarta: AgroMedia.
- Putranto Angky Wahyu, Dewi Shinta Rosalia, Izza Ni'matul, Yuneri Dian Rahmat, Dachi Maria Yeniaska S, Sumarlan Sumardi Hadi. 2018. Ekstraksi Senyawa Fenolik Daun Kenikir (*Cosmos caudatus*)

- menggunakan *Microwave Assisted Extraction* (MAE). *Jurnal Rona Teknik Pertanian* 11, no 1.
- Rachmani Eka Prasasti, Suwijoyo Pramono, Agung Endro Nograho. 2018. Aktivitas Antioksidan Fraksi Flavonoid Bebas Andrografolid dari Herbal Sambiloto (*Andrographis paniculata*). *Pharmacy Medical Journal* 1, no. 2.
- Reza, Ahmad. 2009. *Pemanfaatan Gelombang Mikro dalam Proses Ekstraksi Dun Simpur (Dillenia indica untuk Memperoleh Senyawa Antioksidan)*. (Skripsi), Jakarta: Universitas Indonesia.
- Salmia. 2016. *Analisis Kadar Flavonoid Total Ekstrak Kulit Batang Kedondong Bangkok (Spondias dulcis) dengan Metode Spektrofotometri UV-Vis*. (Skripsi), Makassar: UIN Alauddin Makassar.
- Santoso Umar, Setyaningsih Widiastuti, Ningrum Andrianti, Ardhi Aulia, Sudarmanto. 2020. *Analisis Pangan*. Yogyakarta: Gadjah Mada University Press.
- Samiun Asriyani, Edwin de Queljo, Irma Antasionasti. 2020. *Uji Efektivitas Senyawa Flavonoid Dari Ekstrak Etanol Daun Sawilangit (Vernonia cinerea (L.) Less) sebagai Antipiretik pada Tikus Putih Jantan Galur Wistar (Rattus norvegicus) yang Diinduksi Vaksin Dpt*. Pharmacon-Program Studi Farmasi, Fmipa, Universitas Sam Ratulangi.
- Setiani Lusi Agus, Sari Bina Lohita, Indriani Lusi, Jupersio. 2017. Penentuan Kadar Flavonoid Ekstrak Etanol 70% Kulit Bawang Merah (*Allium cepa L.*) dengan Metode Maserasi dan MAE (*Microwave Assisted Extraction*). *Fitofarmaka* 7, no 2.
- Sembiring Timbangan, Dayana Indri, Rianna Martha. *Alat Penguji Material*. 2019. Bogor: Guepedia.
- Shaleh, Khoirus. 2017. *Uji Aktivitas Antiinflamasi Fraksi Etilasetat dari Daun Jatropha gossypifolia*. (Skripsi), Malang: Universitas Muhammadiyah Malang.
- Shihab, M Quraish. 2002. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati.
- Sari Lohita Bina, Triastinurmiatiningsih, Haryani Tri Saptari. 2020. Optimasi Metode *Microwave-Assisted Extraction* (MAE) untuk Menentukan Kadar Flavonoid Total Alga Coklat *Padina australis*. *ALCHEMI Jurnal Penelitian Kimia*, 16 no 1: h 37-48.
- Sastrohamidjojo, Hardjono. 2018. *Dasar-dasar Spektroskopi*. Yogyakarta: Gadjah Mada University Press.
- Suhartati, Tati. 2017. *Dasar-Dasar Spektrofotometri UV-Vis dan Spektrofotometri Massa untuk Penentuan Senyawa Organik*. Lampung: AURA.
- Sulaswatty, Anny. 2019. *Penerapan Teknologi Nonkonvensional dalam Ekstraksi Komponen Utama atsiri dan Produk Turunannya di Indonesia*: Jakarta: LIPI Press.

- Susanto. 2014. *Analisis Spektrum Absorbansi Pigmen Flavonoid dari Daun Tanaman Andong (Cratogeomys fruticosa L.) sebagai Dye Solar Sel*. *Jurnal Fisika* 4, no. 2.
- Syafei, Zakirullah. 2015. Laporan Praktikum Biomedik 3 BM 506 Metabolisme Glukosa, Urea Dan Trigliserida (Teknik Spektrofotometri).
- Torokano Samuel, Akhmad Khumaidi, Asra Wahyu Nugrahani. 2018. Aktivitas Antibakteri Ekstrak Etanol Daun Jarak Merah (*Jatropha gossypifolia*) terhadap Bakteri *Escherichia coli* dan *Staphylococcus aureus*. *Natural Science: Journal of Science and Technology* 7, no. 11: h .117-126.
- Tehubijuluw Harfalein, 2018. Analisis Kadar Flavonoid pada The Daun Lamun (*Enhalus acoroides*) berdasarkan Tingkat Ketuaan Daun. *Biopendix* 5, no. 1: h. 01-07.
- Triyati, ETTY. 1985. *Spektrofotometer Ultra-Violet dan Sinar Tampak serta Aplikasinya dalam Oseanologi*. Oseana X, no.1.
- Warono Dwi dan Syamsudin. 2013. Unjuk Kerja Spektrofotometer Untuk Analisa Zat Aktif Ketoprofen. *Jurnal Konversi* 2.
- Winahya Diah Astika, Retnaningsih Agustina, Aprillia Marisa. 2019. Penetapan Kadar Flavonoid pada Kulit Batang Kayu Raru (*CotylelobiummelanoxylonP*) dengan Metode Spektrofotometer UV-Vis. *Jurnal Analisis Farmasi* 4, no 1: h 29-36.
- Wuwung Janny Only dan Benefit S Narasiang. 2016. Aplikasi Ired (Infra red emitting diode) Wireless Headphone. *E-journal Teknik Elektro dan Komputer* 5, no. 3.
- Yanlinastuti dan Syamsul Fatimah. 2016. Pengaruh Konsentrasi Pelarut Untuk Menentukan Kadar Zirkonium Dalam Paduan U-Zr Dengan Menggunakan Metode Spektrofotometri Uv-Vis. *Pusat Teknologi Bahan Bakar Nuklir*.

LAMPIRAN - LAMPIRAN

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

LAMPIRAN I

ALAT DAN BAHAN PENELITIAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

MAKASSAR

Gambar 1.1 Spektrofotometer UV-Vis

Gambar 1.2 Inkubator

Gambar 1.3 Perangkat mesh

Gambar 1.4 Timbangan analitik

Gambar 1.5 Rotatory Evaporator

Gambar 1.6 Blender

Gambar 1.7 Tabung reaksi

Gambar 1.8 Gelas kimia

M A K A S S A R

Gambar 1.9 Gelas ukur

gambar 1.10 Spatula

Gambar 1.11 Batang pengaduk

Gambar 1.12 Tanaman jarak merah
(*Jatropha Gossypifolia L.*)

Gambar 1.13 HCL

Gambar 1.13 Waterone

Gambar 1.14 Tissue

Gambar 1.15 Label

The logo of Universitas Islam Negeri Alauddin Makassar is a large, light green emblem. It features a central yellow shield with the year '1965' inside, set within a series of overlapping arches and geometric shapes that form a stylized representation of a mosque's dome and minarets.

LAMPIRAN II
KWITANSI PEMBAYARAN PENELITIAN

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

LABORATORIUM PENELITIAN DAN PENGEMBANGAN SCIENCE
FAKULTAS MATEMATIKA DAN ILMU PENGETAHUAN ALAM
UNIVERSITAS HASANUDDIN
Jl. Perintis Kemerdekaan No. 10 Makassar, 90245

KWITANSI

Nomor:

Terima dari : Ahriani
Sejumlah : tiga ratus ribu rupiah
Untuk : penggunaan microwave + peralatan lab
Terbilang Rp 300.000,-

Yang menyerahkan

Makassar, 4 Mei 2021
Yang menerima

No. _____

Telah terima dari Ahriani

Uang Sejumlah Empat ratus Ribu Rupiah

Untuk Pembayaran biaya analisis absorpsi ekstrak daun jarak merah

Terbilang Rp. 400.000,-

Makassar, 21 Mei 2021
Yang menerima

M A K A S S A R

LAMPIRAN III
HASIL PENGUKURAN ABSORBANSI
SAMPEL

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

Gambar 4.5 Hasil pengukuran absorbansi ekstrak daun muda

Gambar 4.5 Hasil pengukuran absorbansi ekstrak daun muda

Gambar 4.5 Hasil pengukuran absorbansi ekstrak daun muda

Gambar 4.6 Hasil pengukuran absorbansi ekstrak daun tua

Gambar 4.7 Hasil pengukuran absorbansi ekstrak daun tua

Gambar 4.7 Hasil pengukuran absorbansi ekstrak daun tua

LAMPIRAN IV
ANALISIS DATA

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

1. Grafik Kurva larutan standar

Grafik 1.1 Kurva larutan standar

2. Perhitungan konsentrasi pada sampel ekstrak daun jarak merah

Persamaan regresi larutan standar (kuersetin)

$$y = mC + n$$

$$y = 0,012C + 0,020$$

a. Daun muda

$$0,355 \longrightarrow y = 0,012 C + 0,020$$

$$0,355 = 0,012 C + 0,020$$

$$0,012 C = 0,355 - 0,020$$

$$C = \frac{0,335}{0,012}$$

$$C = 27,916 \text{ mg/L}$$

b. Daun Tua

$$0,616 \longrightarrow y = 0,012 C + 0,020$$

$$0,616 = 0,012 C + 0,020$$

$$0,012 C = 0,616 - 0,020$$

$$C = \frac{0,596}{0,012}$$

$$C = 49,666 \text{ mg/L}$$

3. Perhitungan Kadar Flavonoid Total Ekstrak Daun Jarak Merah

a. Daun Muda

$$\text{Berat Ekstrak (M)} = 50 \text{ mg}$$

$$\text{Konsentrasi Ekstrak (C)} = 27,196 \text{ mg/L}$$

$$\text{Volume Ekstrak} = 0,05 \text{ L}$$

$$\begin{aligned} \text{Kadar Flavonoid} &= \frac{C \times V}{M} \times 100\% \\ &= \frac{C \times V}{M} \times 100\% \\ &= \frac{27,196 \text{ mg/L} \times 0,05 \text{ L}}{50 \text{ mg}} \\ &= 0,027 \times 100\% \\ &= 2,71 \% \end{aligned}$$

b. Daun Tua

$$\text{Berat Ekstrak (M)} = 50 \text{ mg}$$

$$\text{Konsentrasi Ekstrak (C)} = 49,6 \text{ mg/L}$$

$$\text{Volume Ekstrak} = 0,05 \text{ L}$$

$$\begin{aligned} \text{Kadar Flavonoid} &= \frac{C \times V}{M} \\ &= \frac{C \times V}{M} \\ &= \frac{49,666 \text{ mg/L} \times 0,05 \text{ L}}{50 \text{ mg}} \\ &= 0,049 \times 100\% \\ &= 4,90 \% \end{aligned}$$

LAMPIRAN V

HASIL PENELITIAN

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S A R

4. Hasil Ekstraksi Daun Jarak Merah

Tabel 1. Hasil ekstraksi sampel daun jarak merah

No	Sampel	Hasil ekstrak (Gambar)
1.	Daun muda	
2.	Daun tua	

5. Hasil Identifikasi Senyawa Flavonoid

Tabel 2. Hasil uji flavonoid pada sampel

No	Sampel	Pereaksi	Warna	Hasil
1.	Daun muda	Logam magnesium	Merah bata	+
2.	Daun tua	Logam magnesium	Merah bata	+

6. Hasil Pengukuran Absorbansi Ekstrak Daun Jarak Merah

Tabel 3. Nilai absorbansi ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Absorbansi Ekstrak	Absorbansi Ekstrak Rata-rata
1.	Daun Muda	50	0.335	0.355
			0.356	
			0.356	
2.	Daun Tua	50	0.617	0.616
			0.615	
			0.617	

7. Hasil Penentuan Kadar Flavonoid Ekstrak Daun Jarak Merah

Tabel 4. Kandungan Flavonoid Total ekstrak daun jarak merah

No	Sampel	Massa Ekstrak (mg)	Konsentrasi Ekstrak (mg/L)	Kadar Flavonoid (%)
1.	Daun muda	50	27,916	2,71
2.	Daun tua	50	49,666	4,90

RIWAYAT HIDUP

Nama lengkap Ahriani, nama panggilan Anhy. Lahir di kabupaten Bantaeng, pada hari kamis tanggal 26 maret 1998. Anak kedua dari dua bersaudara, putri dari pasangan Ayahanda Hamka dan Ibunda Ramlah. Penulis menempuh pendidikan formal pertama pada tahun 2002 di TK Al-Qur'an DDI Mattoanging dan selesai pada tahun 2004. Pada tahun yang sama penulis melanjutkan sekolah dasar di SD Inpres Lasepang dan selesai pada tahun 2010. Pada tahun sama, penulis melanjutkan pendidikan di SMPs DDI Mattoanging Bantaeng dan selesai pada tahun 2013. Pada tahun yang sama, penulis melanjutkan pendidikan di MA DDI Mattoanging Bantaeng dan selesai pada tahun 2016. Pada tahun 2017, penulis melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar, Fakultas Sains dan Teknologi pada konsentrasi Fisika. Penulis aktif di beberapa organisasi diantaranya Lembaga Dakwah Fakultas Ulil Albab Fakultas Sains dan Teknologi (LDF UA FST) periode 2018-2020 sebagai anggota devisi Qur'an, Ikatan Alumni DDI cabang Makassar (IKA DDI Cab MKS) periode 2018-2019 sebagai anggota pendataan alumni DDI, Himpunan Mahasiswa Geofisika Wilayah V (HMGI Wil V) periode 2019-2020 sebagai anggota bidang keprofesian. Lembaga Kajian An-Nur (LK An-Nur) periode 2021 sebagai anggota bidang dakwah, Mahasiswa Pencinta Masjid UIN Alauddin Makassar (MPM) UINAM dan Ikatan Remaja Masjid Tabarru Mattoanging (IRMASTA) periode 2019-2022 sebagai anggota bidang keagamaan. Penulis bercita-cita untuk menjadi fisikawan medik yang sukses, memberangkatkan haji kedua orang tua, mempunyai penghasilan sendiri dan bermanfaat bagi orang lain.