

**ANALISIS NILAI ABSORBANSI DALAM PENENTUAN KADAR FLAVONOID
HASIL EKSTRAKSI DAUN JAMBU BIJI (*Psidium Guajava L*)**

*Diajukan Sebagai Salah Satu Syarat Memperoleh Gelar
Sarjana Sains pada Fakultas Sains dan Teknologi
Universitas Islam Negeri Alauddin Makassar*

Oleh:

ELIS SULTRIANA
60400117052

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

JURUSAN FISIKA

FAKULTAS SAINS DAN TEKNOLOGI

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2021

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bersangkutan tangan di bawah ini:

Nama : Elis Sultriana
NIM : 60400117052
Tempat/ Tgl Lahir : Wajo, 28 Juli 1999
Jurusan : Fisika
Fakultas/Program : Sains dan Teknologi
Alamat : Jl.H.Yasin Limpo, Kelurahan Romang Polong Kecamatan
Somba Opu, Kabupaten Gowa
Judul Skripsi : Analisis Nilai Absorbansi Dalam Penentuan Kadar
Flavonoid Hasil Ekstraksi Daun Jambu Biji (*Psidium
Guajava 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.

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

Makassar 25 Agustus 2021

Penyusun

ELIS SULTRIANA

Nim: 60400117052

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Analisis Nilai Absorbansi Dalam Penentuan Kadar Flavonoid Hasil Ekstraksi Daun Jambu Biji (*Psidium Guajava L*)”, yang disusun oleh **ELIS SULTRIANA**, NIM: **60400117052**, mahasiswa Jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang munaqasyah yang diselenggarakan pada hari Rabu tanggal **25 Agustus 2021 M**, bertepatan dengan **16 Muharam 1443 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar dalam Ilmu Sains dan Teknologi, Jurusan Fisika (dengan beberapa perbaikan).

Makassar, 25 Agustus 2021 M

16 Muharam 1443 H

DEWAN PENGUJI

Ketua	: Dr. H .Muhammad Anshar,S.Pt.,M.Si	(.....)
Sekretaris	: Ihsan, S.Pd.,M.Si	(.....)
Penguji I	: Hernawati, S.Pd.,M.Pfis	(.....)
Penguji II	: Dr.H Muh Sadik Sabry, M.Ag	(.....)
Pembimbing I	: Sri Zelviani.S.Si.,M.Sc	(.....)
Pembimbing II	: Iswadi, S.Pd.,M.Si	(.....)

Diketahui Oleh:

Dekan Fakultas Sains dan Teknologi
UIN Alauddin Makassar,

Prof. Dr. Muhammad Halifah Mustami, M.Pd

NIP. 1971042 200003 1 001

KATA PENGANTAR

Alhamdulillah rabbil'alamin, puji syukur tak henti-hentinya tercurahkan dari lisan kita kepada Allah swt atas segala nikmat berupa rahmat, taufik dan hidayah-Nya sehingga penulis senantiasa berada pada garis kesabaran dan selalu dalam naungan keikhlasan dalam menyelesaikan skripsi ini, selawat serta salam tak lupa pula kita kirimkan kepada Rasulullah Muhammad saw. Akhirnya skripsi dengan judul “**Analisis Nilai Absorbansi Dalam Penentuan Kadar Flavonoid Hasil Ekstraksi Daun Jambu Biji (*Psidium guajava L*)**” dapat diselesaikan. Skripsi ini disusun untuk memenuhi salah satu syarat untuk meraih gelar sarjana sains jurusan Fisika pada Fakultas Sains dan Teknologi UIN Alauddin Makassar.

Penulis mengucapkan banyak terima kasih yang istimewa kepada kedua orang tua tercinta, **Daeng Tulolo** dan **Tenri Panaungi** dan saudara yang sangat penulis sayangi yaitu **Muhammad Fadel** beserta keluarga besar penulis sebagai sumber penyemangat dan inspirasi penulis. Berkat doa merekalah kemudahan selalu menyertai penulis dan bisa melewati tahap demi tahap hingga sekarang ini.

Dalam penyusunan skripsi ini tidak lepas dari segala hambatan dan tantangan, namun berkat pertolongan dari Allah swt, kerja keras, doa dan segala bantuan dari berbagai pihak baik bantuan secara langsung, materi dan motivasi. Untuk itu, melalui kesempatan ini penulis menyampaikan rasa terimakasih yang tulus kepada:

1. Bapak **Prof. Hamdan Juhannis, M.A., Ph.D.**, selaku Rektor Universitas Islam Negeri (UIN) Alauddin Makassar periode 2019-2023.
2. Bapak **Prof. Dr. Muhammad Halifah Mustami, M.Pd.**, selaku Dekan Fakultas Sains dan Teknologi Universitas Islam Negeri (UIN) Alauddin Makassar periode 2019-2023.
3. Bapak **Ihsan S.Pd., M.Si**, selaku Ketua Jurusan Fisika Fakultas Sains dan Teknologi, yang telah membantu penulis selama masa studi.

4. Bapak **Muh. Said L, S.Si., M.Pd**, selaku Sekretaris Jurusan Fisika Fakultas Sains dan Teknologi yang telah membantu penulis selama masa studi, memberikan motivasi dan masukan.
5. Ibu **Sri Zelviani S.Si., M.Sc**, selaku Dosen pembimbing I dan juga selaku Dosen Penasehat Akademik (DPA) yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dalam menyelesaikan skripsi ini dan memberikan motivasi yang membangun.
6. Bapak **Iswadi, S.Pd., M.Si** selaku Pembimbing II, yang telah mencurahkan ilmu dan waktu untuk membimbing penulis dalam menyelesaikan skripsi ini.
7. Ibu **Hernawati, S.Pd., M.Pfis**, selaku Penguji I yang telah membantu penulis selama masa studi, memberikan masukan dan motivasi.
8. Bapak **DR.H.Muh Sadik Sabry, M.Ag.**, selaku Penguji II yang senantiasa memberikan saran dan masuk untuk perbaikan skripsi ini ke tahap penyelesaian
9. Bapak/Ibu **Dosen dan Staf Jurusan Fisika** Fakultas Sains dan Teknologi yang telah tulus memberikan ilmu kepada penulis, sehingga penulis dapat menyelesaikan Skripsi ini dengan baik.
10. Bapak **Abdul Mun'im, S.T.**, Bapak **Muhtar, S.T., M.T.**, Bapak **Ahmad Yani S.Si.**, dan Ibu **Nurhaisah, S.Si.**, sebagai Laboran di Laboratorium Jurusan Fisika Fakultas Sains dan Teknologi yang telah membimbing selama praktikum
11. Bapak dan ibu **Staf pada bagian administrasi dan akademik** dalam lingkup Fakultas Sains dan Teknologi yang selalu siap sabar melayani Penulis dalam Pengurusan berkas administrasi maupun akademik.
12. Bapak **Ahmad Yani S.Si** selaku Laboran Kimia Anorganik yang telah membimbing dan membantu penulis dalam proses penelitian.
13. Bapak **Sakius Ruso, S.T., M.Si** yang telah meluangkan waktunya untuk membimbing dan membantu penulis dalam menyelesaikan proses penelitian di Politeknik Negeri Ujung Pandang.

14. Kepada tim penelitian **Nurwahida, Ahriani** dan **Anita Purnamasari** yang telah bersama-sama menyelesaikan penelitian ini dari awal hingga saat ini
15. Teman-teman **INTENS17AS** (Angkatan 2017) atas kebersamaannya selama empat tahun ini, telah menjadi sahabat dan keluarga yang hangat, memberi banyak bantuan selama masa studi.
16. **Nurhalizah Amar, Nidya Lena Fitriah Iaksana** dan **Umrah** Yang senantiasa membantu dan memberi semangat kepada penulis selama ini.
17. Sahabatku **Kasma Wati, Esti Amalia** dan **Rahma Wati** yang selalu siap mendengar keluh kesah penulis, selalu memberikan motivasi dan semangat kepada penulis.
18. Sepupuku **Aura Ayu Atramadani, Putri, Astrid, Anita** dan **Ummi Hani** yang senantiasa membantu dan menyemangati penulis selama ini.
19. Seluruh keluarga besar mahasiswa jurusan Fiska baik senior maupun junior terimakasih banyak untuk doa dan dukungan selama ini.

Sangat banyak orang yang berjasa kepada penulis selama menempuh pendidikan di UIN Alauddin Makassar sehingga tidak sempat disebutkan nama nya satu persatu. Penulis Mengucapkan banyak terimakasih, semoga apa yang dilakukan bernilai ibadah disisi-Nya dan dibalas dengan yang lebih baik, Aamiin. Penulis Menyadari bahwa skripsi ini masih banyak kekurangan baik dari segi sistematika penulis, maupun dari segi bahasa yang termuat di dalamnya. Oleh karena itu, kritik dan saran yang bersifat membangun senantiasa penulis harapkan

Makassar, 25 Agustus 2021

Penyusun

ELIS SULTRIANA

Nim: 60400117052

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
LEMBAR PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL	x
ABSTRACT	xi
ABSTRACT	xii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian	5
D. Ruang Lingkup Penelitian	5
E. Manfaat Penelitian	6
BAB II TINJAUAN TEORETIS	7
A. Daun Jambu Biji (<i>Psidium guajava L.</i>).....	7
B. Antidiare	12
C. Spektrum gelombang Elektromagnetik	15
D. Spektrofotometer Uv-Vis	21
E. Absorbansi	33
F. Flavonoid	36
G. Ekstraks	41

BAB III METODE PENELITIAN	46
A. aktu dan Tempat Penelitian.....	46
B. Alat dan Bahan	46
C. Prosedur Kerja.....	47
D. Analisis Data	56
E. Bagan Alir	57
BAB IV HASIL DAN PEMBAHASAN	58
A. Esktraksi Daun Jambu Biji	58
B. Nilai Absorbansi Daun Jambu Biji.....	60
C. Kadar Flavonoid Ekstrak Daun Jambu Biji.....	61
BAB V PENUTUP.....	64
A. Kesimpulan.....	64
B. Saran.....	64
DAFTAR PUSTAKA.....	65
BIOGRAFI	79
LAMPIRAN ANALISIS DATA	71

DAFTAR GAMBAR

No	Keterangan Gambar	Halaman
2.1	Daun Jambu Biji	8
2.2	Gelombang	16
2.3	Diagram Gelombang Elektromagnetik	19
2.4	Spektrum Elektromagnetik	20
2.5	Spektrofotometer	23
2.6	Diagram alat Spektrofotometer UV-Vis	25
2.7	Intensitas cahaya setelah melewati larutan	31
2.8	Proses Penyerapan cahaya oleh zat dalam sel sampel	32
2.9	Spektrum UV-Vis Menyerupai	34
2.10	Kerangka C6-C3-C6 Flavonid	37
3.1	Proses pengambilan sampel	47
3.2	Sampel daun segar	48
3.3	Proses pencucian daun jambu biji	49
3.4	Mengeringkan sampel tanpa terkena sinar matahari langsung	50
3.5	Memekatkan ekstraks menggunakan <i>rotavapor</i>	51
3.6	Proses identifikasi flavonoid	52
3.7	Kurva larutan standar	54
3.8	Pembacaan absorbansi spektrofotometer UV-Vis	56

DAFTAR TABEL

No	Keterangan Tabel	Halaman
2.1	Panjang gelombang	19
2.2	Radiasi Elektromagnetik	28
2.3	Spektrum tampak dan warna komplementer	33
3.1	Hasil Ekstraksi sampel daun jambu biji	52
3.2	Hasil Uji flavonoid pada sampel	53
3.3	Nilai absorbansi larutan standar pada panjang gelombang maksimum	53
3.4	Niali absorbansi Ekstrak daun jambu biji	55
3.5	Kandungan Flavonoid total ekstraks daun jambu biji	56
4.1	Hasil Pengamatan sampel daun jambu biji	60
4.2	Nilai Absorbansi ekstraks daun jambu biji	61
4.3	Hasil Uji Flavonoid pada sampel	62
4.4	Kandungan Flavonoid total ekstrak daun jambu biji	63

ABSTRAK

NAMA PENULIS : ELIS SULTRIANA
NIM : 60400117052
JUDUL SKRIPSI :ANALISIS NILAI ABSORBANSI DALAM
PENENTUAN KADAR FLAVONOID HASIL
EKSTRAKSI DAUN JAMBU BIJI (*Psidium
guajava L*)

Telah dilakukan penelitian analisis nilai absorbansi dalam penentuan kadar flavonoid hasil ekstraksi daun jambu biji (*Psidium guajava L*). Tujuan penelitian ini adalah mengetahui nilai absorbansi ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering menggunakan Spektrofotometri UV-Vis dan untuk mengetahui kadar flavonoid ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering. Ekstrak kandungan kimia yang terkandung pada daun jambu biji (*Psidium guajava L*) dilakukan dengan metode maserasi menggunakan etanol 70%. Dilakukan uji nilai absorbansi menggunakan spektrofotometri, dan menentukan senyawa flavonoid pada ekstrak sampel. Dari hasil penelitian diperoleh nilai absorbansi untuk daun segar sebesar 0,569 untuk daun kering sebesar 0,706. Menurut Dirjen POM, range kadar flavonoid total berdasarkan nilai absorbansinya berkisar antara 0,2-0,8. Hasil yang di dapatkan dari ekstrak etanol 70% mengandung kadar flavonoid, kadar flavonoid ekstrak daun segar dan daun kering jambu biji dilakukan pengukuran pada panjang gelombang 436 nm. Flavanoid dihitung dengan menggunakan persamaan regresi linear dari kruva kalibrasi kuersetin yang telah diukur sebelumnya, kada flavonoid dihitung sebagai kadar flavonoid total dalam sampel, sehingga di peroleh kadar flavonoid total pada ekstrak daun segar jambu biji (*Psidium guajava L*) sebesar 45,7 mg/L atau 4,5% dan untuk daun kering jambu biji (*Psidium guajava L*) sebesar 57,16 mg/L atau 5,71%.

Kata Kunci: *Absorbansi, Flavonoid, Daun Jambu Biji, Spektrofotometri UV-Vis.*

ABSTRAK

NAME : ELIS SULTRIANA
NIM : 60400117052
TITTLE : **ANALISIS NILAI ABSORBANSI DALAM
PENENTUAN KADAR FLAVONOID HASIL
EKSTRAKSI DAUN JAMBU BIJI (*Psidium
guajava L*)**

It has conducted research analysis of the value of absorbance in the determination of the levels of flavonoids results of extraction of leaves guava seeds (*Psidium guajava L*). The purpose of research it so to know the value of the absorbance of extract of leaves guava seeds (*Psidium guajava L*) on leaf fresh and the leaves dried using spectrophotometry UV-Vis and to determine the levels of flavonoids extract of leaves of guava seeds (*Psidium guajava L*) on leaf fresh and the leaves dry. Extract the content of the chemical that is contained in the leaves of guava seeds (*Psidium guajava L*) performed by methods maserai using ethanol 70%. The absorbance value was testes using spectrophotometry, ad determined the flavonoid compounds in the sampel extract. From the results of research obtained by the value of absorbance for leaf fresh amounted to 0,569 for leaf dry 0,706. According to Director General of POM, the range of levels of total flavonoids based on the value of the absorbance ranges between 0,2 – 0,8. The results are in get out the extract ethanol 70% containing levels of flavonoids, the levels of flavonoids extract of leaves of fresh and leaves dried guava seeds do equation regression linear from kua calibration quercetin which has been measured previously. the flavonoids calculated as the levels of total flavonoids in the sampel. so that in the gain levels total flavonoids in extracts of leaves of fresh guava seeds (*Psidium guajava L*) amounted to 45,7 mg/L or 4.5% and for the leaves dried guava seeds (*Psidium guajava L*) of 57,16 mg/L or 5,71%

Kata Kunci: *Absornamce, Flavonoids, Guava leaves, Spectrophotometer UV-Vis*

BAB 1

PENDAHULUAN

A. Latar Belakang

Keanekaragaman hayati yang tumbuh di bumi ini tidak hanya dimanfaatkan sebagai bahan pangan atau sekedar menikmati keindahannya, beberapa keanekaragaman hayati dapat dijadikan sebagai bahan dalam mengobati beberapa jenis penyakit. Negara Indonesia merupakan Negara yang memiliki kekayaan alam yang cukup berlimpah, dari kekayaan alam Indonesia beberapa dimanfaatkan untuk bahan pengobatan, akan tetapi hingga sekarang hanya sebagian yang sudah diteliti dan dimanfaatkan (Neldawati, 2013).

Obat herbal merupakan obat tradisional yang terdiri dari bahan-bahan alami yang sudah disediakan oleh alam, obat herbal telah banyak digunakan oleh masyarakat khususnya masyarakat Indonesia, obat herbal lebih mudah diterima oleh masyarakat Indonesia dikarenakan lebih murah dan mudah didapatkan (Mirna Lumbessy, 2013).

Indonesia merupakan Negara yang sangat luas yang memiliki berbagai macam kondisi serta iklim, di negara Indonesia banyak tumbuh berbagai macam buah-buahan dan tumbuh-tumbuhan salah satunya tanaman jambu biji yang banyak digunakan masyarakat secara umum dalam pengobatan. Di Indonesia tanaman jambu biji dapat tumbuh secara baik di daerah dataran rendah ataupun dataran tinggi, tanaman jambu biji paling banyak disenangi oleh masyarakat Indonesia karena pada tanaman jambu biji terdapat kandungan vitamin C sebagai antioksidan, selain itu tanaman jambu biji digunakan sebagai obat diare, disentri dan menurunkan kolesterol (Wiwik Nortlita 2017)

Tanaman jambu biji atau *psidium guajava L* yang merupakan family Myrtaceae yang banyak tumbuh di Indonesia, yang dimana penduduk hanya memetik buah dari tanaman jambu biji namun sebagian kecil juga banyak yang memanfaatkan daun tanaman jambu biji, daun jambu biji kaya akan senyawa flavonoid khususnya kuersetin yang dimana memiliki aktivitas antibakteri dan yang

berkontribusi terhadap efek antidiare, polifenol yang ditemukan pada daun diketahui memiliki aktivitas antioksidan (Harrizul rivai, 2010).

Terdapat beberapa tanaman herbal yang telah banyak dimanfaatkan oleh masyarakat sebagai anti diare terdiri dari *Aegle marmelos*, *Cyperus rotundus*, *Psidium guajava L*, dan *Zingier officinale*, pada tanaman jambu biji atau *Psidium guajava L* terkhusus pada bagian daun nya memiliki efektifitas yang lebih tinggi dibandingkan dengan beberapa tanaman lainnya yang sering digunakan sebagai obat anti diare, dimana hal tersebut yang berkaitan dengan kandungan metabolic sekunder pada daun jambu biji atau *Psidium guajava L*. (Yolanda Fratiwi 2015).

Allah swt telah membuat alam beserta isinya seperti hewan dan berbagai jenis tumbuhan memiliki berbagai macam bentuk dan manfaat nya, tidak akan ada segala sesuatu yang diciptakan Allah SWT dengan sia-sia dimana manusia telah diberikan kesempatan begitu luas sehingga dapat memanfaatkan segala ciptaan Allah swt, Allah telah menciptakan tumbuhan dimuka bumi dengan segala manfaatnya, banyak tumbuhan yang di manfaat kan oleh manusia yang salah satunya di manfaat kan sebagai obat herbal.

Al-Qur'an telah banyak menyebutkan tumbuh-tumbuhan yang bermanfaat untuk manusia sebagai mana yang dijelaskan dalam QS. An-Nahl ayat :11

يُنْبِتُ لَكُمْ بِهِ الزَّرْعَ وَالزَّيْتُونَ وَالنَّخِيلَ وَالْأَعْنَابَ وَمِنْ كُلِّ الثَّمَرَاتِ إِنَّ فِي ذَلِكَ لَآيَةً لِّقَوْمٍ يَتَفَكَّرُونَ

TerjemahNya:

“Dengan (air hujan) itu dia menumbuhkan untuk kamu tanaman-tanaman, zaitun, kurma, anggur dan segala macam buah-buahan, sungguh pada yang demikian itu benar-benar terdapat tanda (kebesaran Allah) bagi orang yang berfikir.”

Tafsir Ringkas kemenag mengartikan dengan air hujan itu pula dia menumbukkan pada manusia bermacam tanaman-tanaman yang dapat dimanfaatkan untuk memenuhi kebutuhan manusia, pada air yang turun dari langit tersebut sehingga tumbuh pohon-pohon penghasil buah, seperti zaitun, kurma, anggur, dan segala macam buah-buahan dari pohon-pohon yang

tidak disebutkan, benar terhadap yang demikian, sehingga menurunkan air dari langit begitupun dengan kenikmatannya, benar-benar ditemukan tanda-tanda kesungguhan terhadap kebesarannya, keagungan, juga kuasa Allah terhadap seseorang yang berfikir.

Tidaklah segala sesuatu yang Allah swt ciptakan dengan sia-sia di bumi ini dengan segala ukuran, Allah telah menciptakan tumbuh-tumbuhan yang bisa dimanfaatkan oleh manusia, bagi mereka yang berfikir, contoh tanaman yang baik dan bermanfaat sesuai yang di jelaskan ayat di atas adalah salah satunya Tanaman jambu biji (*psidium guajava L*).

Flavonoid merupakan senyawa metabolit yang ditemukan diberbagai tanaman, termasuk di dalamnya tanaman obat, flavonoid yang merupakan senyawa fenolik yang kaya akan gugus hidroksi dan memiliki aktivitas antioksidan. Flavonoid berasal dari tumbuhan yang terbentuk dari asam amino aromatic fenilalanin, tirosin dan malonat, flavonoid mengandung 15 atom karbon dalam inti dasarnya tersusun dalam konfigurasi C₆-C₃-C₆ artinya kerangka karbonya terdiri atas dua gugus C₆ disambungkan oleh rantai alifatik tiga karbon, system aromatik yang terkonjugasi terkandung pada flavonoid sehingga dapat menunjukkan pita serapan kuat pada daerah spektrum UV dan juga pada spektrum tampak (Haeria,2016)

Alat yang digunakan dalam mengukur transmitansi dan absorbansi suatu sampel sebagai fungsi panjang gelombang, adalah spektrofotometer dimana spektrofotometer berfungsi untuk menghasilkan sinar sebagai panjang gelombang tertentu dan fotometri sebagai alat pengukur intensitas cahaya yang diabsorpsi, dimana absorbansi dalam spektrofotometer UV-Vis digunakan untuk menganalisis kualitatif dan kuantitatif pada suatu zat (Dilla sistesya 2013).

Metode yang digunakan pada penelitian ini adalah metode ekstraksi jenis metode ekstraksi yang digunakan adalah metode maserasi dimana metode maserasi merupakan metode sederhana yang paling sering digunakan, metode maserasi di lakukan dengan cara memasukkan serbuk tanaman dan pelarut yang

sesuai kedalam wadah inert yang tertutup rapat pada suhu kamar, untuk proses ekstraksinya dihentikan pada saat mencapai kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel tanaman, setelah proses ekstraksi pelarut dipisahkan dari sampel dengan penyaring. (Muhkriani, 2014).

Beberapa telah dilakukan penelitian terdahulu mengenai penentuan kadar flavonoid pada tanaman dilakukan oleh Pebrianti kusuma (2012) penetapan kadar flavonoid total dan daya antioksidan dari ekstrak etanol buah pare, menggunakan konsentrasi 2%, 4%, 6% dan 8% dimana kandungan Flavonoid total ekstrak etanol pada buah pare (*Momordica charantial*) meningkat secara signifikan dengan peningkatan konsentrasi yang diberikan.

Neldawati (2013) juga telah melakukan penelitian dengan menganalisis nilai absorbansi dalam penentuan kadar flavonoid untuk berbagai jenis daun tanaman obat, daun yang digunakan pada penelitian ini terdapat tiga daun yang dijadikan sampel, didapatkan hasil bahwa daun ekornaga memiliki kadar flavonoid dengan nilai 26,7137 $\mu\text{g/ml}$, pada sampel daun sirih merah memiliki kadar flavonoid sebesar 39,3778 $\mu\text{g/ml}$, daun sirsak memiliki kadar flavonoid 27,5027 $\mu\text{g/ml}$, dan pada tanaman katuk memiliki hasil dari pengukuran kadar flavonoid dengan nilai 13,1101 $\mu\text{g/ml}$ pada daun katuk, dari data tersebut bisa disimpulkan daun sirih merah memiliki kandungan kadar flavonoid yang paling besar dibanding dengan jenis sampel yang lainnya.

Sedangkan penelitian yang dilakukan oleh Any Guntarti (2020) penetapan flavonoid total dan uji aktivitas antioksidan pada bayam giti merah dan giti hijau mendapatkan hasil kadar flavonoid pada bayam giti merah sebesar $(5,615 \pm 0,114)\%$ sedangkan pada bayam giti hijau sebesar $(4,468 \pm 0,166)\%$.

Berdasarkan uraian diatas maka hal yang akan melatar belakangi dari penelitian ini adalah untuk menentukan nilai asorbansi dalam penentuan kadar flavonoid daun jambu biji (*Psidium Guajava L*).

B. Rumusan Masalah

Rumusan masalah yang diangkat pada penelitian ini adalah sebagai berikut:

1. Berapa nilai absorbansi ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering menggunakan spektrofotometer UV-Vis?
2. Berapa kadar flavonoid ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering?

C. Tujuan Penelitian

Tujuan pada penelitian ini adalah sebagai berikut:

1. Untuk menentukan nilai absorbansi ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering menggunakan Spektrofotometer UV-Vis.
2. Untuk mengetahui kadar flavonoid ekstrak daun jambu biji (*Psidium guajava L*) pada daun segar dan daun kering.

D. Ruang Lingkup Penelitian

Ruang Lingkup yang diteliti pada penelitian ini adalah sebagai berikut:

1. Daun yang digunakan pada tanaman jambu biji (*Psidium guajava L*) yang diambil langsung di kabupaten Gowa.
2. Daun yang digunakan yaitu daun tua segar dan daun tua kering dari tanaman jambu biji (*Psidium guajava L*)
3. Daun segar yang digunakan yaitu daun jambu biji tua yang utuh berwarna hijau dan tidak diserang hama
4. Daun kering yang digunakan diperoleh dari daun jambu biji tua segar yang sudah dikeringkan selama 4 hari tanpa terkena sinar matahari langsung.
5. Metode ekstraksi yang digunakan yaitu metode maserasi.
6. Pelarut yang digunakan adalah pelarut etanol 70%
7. metode yang digunakan untuk mengukur absorbansi sampel adalah Spektrofotometer UV-Vis.

8. Panjang gelombang yang digunakan adalah 436 nm
9. Variabel yang diukur adalah nilai absorbansi dan kadar flavonoid total ekstraksi daun jambu biji (*Psidium guajava L.*)

E. Manfaat Penelitian

Manfaat yang akan didapatkan pada penelitian ini sebagai berikut:

1. Sebagai Saran Penelitian ilmu pengetahuan tentang analisis nilai absorbansi dalam penentuan kadar flavonoid senyawa hasil ekstraksi daun jambu biji (*Psidium Guajava L.*)
2. Sebagai sumber masukan untuk masyarakat mengenai kandungan flavonoid pada daun jambu biji (*Psidium Guajava L.*)
3. Sebagai bahan penelitian selanjutnya dengan bidang yang sama.

BAB II

TINJAUAN TEORITIS

A. Daun Jambu Biji (*Psidium Guajava L*)

Tanaman obat tradisional yang terdapat di Indonesia sangat beragam, salah satu tanaman yang bisa digunakan sebagai obat tradisional adalah tanaman jambu biji. Tanaman jambu biji dengan ketinggian 3-10 m dibawah permukaan laut. Di amazon, buah jambu biji dapat mencapai sebesar bola tenis dan tinggi pohon mencapai 20 m, batang kecil tetapi dapat juga sampai besar, berbuah sepanjang tahun, disebarkan ke idonesia melalui Thailand. (Ratna agustina 2018).

Daun jambu biji digunakan sebagai obat herbal karena kandungan tannin yang banyak terdapat didalamnya, selain sebagai obat herbal komponen bioaktif yang terkandung pada daun jambu biji dalam industry makanan dapat digunakan sebagai antioksidasi alami serta pewarna alami makanan dan minuman, komponen bioaktif dalam suatu bahan dapat diperoleh melalui metode ekstraksi yang berfungsi untuk memisahkan komponen bioaktif dengan larutannya yang memakai jenis campuran tertentu terdapat berbagai macam metode ekstraksi yaitu maserai, perkolasi, ultasonik, dan soxhletasi. (Sandra Sekarsari 2019).

Menurut ST.Umrah Syarif (2017) Klasifikasi pada tanaman Jambu Biji

Regnum : plantea
Divisi : Spekrmatophyta
Sub divisi : Angiospermae
Class : Dicotyledonaeae
Subclass : Dialypetalae
Ordo : Myrtales
Family : Myrtaeceae
Genus : Psidium
Spesies :Psidium guajava L.

Gambar: 2.1 Daun jambu biji

(Sumber :ST Umrah Syarif 2017)

Tanaman jambu biji (*Psidium guajava L*) dari family Mytaceae, sangat mudah di temukan di Indonesia, dimana para penduduk hanya memanfaatkan buah nya saja, sedangkan pada daun tanaman jambu biji hanya sebagian kecil nya saja yang memperhatikannya, daun jambu biji mempunyai nilai obat yang baik, terutama untuk penyembuhan penyakit, salah satunya untuk menyembuhkan penyakit antidiare (Harrizul Rivai 2010).

Jambu biji memiliki pohon yang rendah dengan ukuran 2-10 m, dan juga bercabang, jambu biji memiliki bunga tunggal dengan tangkai yang keluar dari keteak daun, buah jambu memiliki bentuk yang lebih dominan dengan bentuk bulat dengan warna hijau sampai kekuningan, dengan daging buahnya lebih tebal, buah dengan kondisi sudah mateng memiliki warna putih kekuningan dan merah (Lasria Pardede,2014).

Jenis Daun pada Jambu biji adalah jenis daun tunggal memiliki tangkai yang pendek dengan posisis saling berhadapan dan juga memilki rambut-rambut halus dengan permukaan daun nya yang licin dengan bentuk bulat seperti telur dan memiliki ujung tumpul, dengan tepi yang rata melekuk ke ara atas dengan

ukuran daun panjang 16 sampai dengan 14 cm dengan lebar 3 sampai dengan 6 cm yang memiliki warna hijau (ST Umrah Syarif 2017).

Daun jambu biji memiliki kandungan ekstrak senyawa saponin, tannin, flavonoid dan beberapa senyawa lainnya, kandungan yang terdapat pada daun jambu memiliki aktifitas antioksidan yaitu golongan flavonoid yang memiliki kemampuan untuk mengurangi radikal bebas, dimana kelompok flavonoid terdiri dari kalkon, isoflavon, flavanol, flavon dan juga katekin mempunyai fungsi sebagai antioksidan (Egi Azikin Maulana 2016).

Daun pada tanaman jambu biji memiliki berbagai efek farmakologi yaitu analgesic, antidiare, batuk, antibakteri, jamur, antiplak gigi, diabetes, hipertensi, gula dan juga antioksidan, terbentuk 3 jenis flavonoid ekstrak etanol pada daun jambu biji diantaranya kuersetin, morin dan juga glukopiranosida, memiliki aktifitas sebagai agen penangkap radikal bebas (antioksidan) (Sandra Aulia Mardikasari, 2017).

Menurut Ratna Agustina (2018) Kandungan Daun Jambu biji (*Psidium guajava L*) memiliki kandungan senyawa fenol yang cukup banyak diantaranya tanin dan flavonoid, sehingga daun jambu biji bersifat antimikroba. Daun jambu biji mengandung metabolit sekunder yaitu terdiri dari tanin, polifenol, flavonoid, monoterpenoid, siskulterpen, alkaloid, kuinon dan saponoid, vitamin B1, B2, B3, B3, dan vitamin C.

Tanaman Jambu Biji (*Psidium guajava L*) memiliki kandungan yang berupa tanin, flavonoid, guayaverin, leukosianidin, minyak atsiri, asam malat, damar, dan asam oksalat, akan tetapi hanya komponen khusus seperti flavonoid, tannin, minyak atsiri, dan alkaloid yang memiliki efek farmakologi sebagai antidiare yang terutama penyakit diare yang disebabkan oleh bakteri. (Yolanda Fratiwi, 2015).

Alam semesta pada dasarnya merupakan sebuah tatanan yang bekerja dengan hukum serta potensi yang dianugerahi oleh Allah kepadanya, dimana di alam semesta ini tumbuh tumbuh-tumbuhan yang beragam jenis bentuk dan ukuran memiliki manfaat yang berbeda-beda, salah satu manfaat tumbuhan adalah

sebagai tanaman obat atau sumber obat bagi makhluk hidup, baik dari segi batang, akar, daun, bunga, dan kulit dapat digunakan sebagai obat tradisional yang sangat bermanfaat bagi kehidupan manusia, Dimana telah di jelaskannya dalam firman Allah swt Q.S Asy-Syu'ara/26:7

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

TerjemahNya:

”Dan apakah mereka tidak memerhatikan bumi, berapakah banyak kami tumbuhkan dibumi itu berbagai macam pasangan (tumbuh-tumbuhan) yang baik”.

Tafsir Al-Mukhtashar / markaz Tafsir Riyadh di bawah pengawasan Syaikh Dr.Shalih bin Abdullah bin Humaid (imam Masjidil Haram) ayat di atas menjelaskan tidak mereka melihat keajaiban di bumi, kami memberi bermacam-macam tumbuhan yang baik dengan berbagai banyak manfaat, sungguh penumbuhan itu memiliki kebenaran yang nyata akan mega nya kekuasaan Allah. Sunggu mayoritas manusia tidak beriman kepada Allah, dan Tuhanmu maha perkasa dalam kerajaanNya dan maha Pengasih bagi makhluk-makhluk-Nya.

Allah telah menciptakan seluruh yang berada dibumi dengan keindahan hingga ukuran yang kecil sampai ukuran besar, binatang hingga tumbuhan, dimana bermanfaat untuk manusia apabila manusia tersebut sendiri dapat mengerti. Allah mengawasi seluruh ciptanya agar tetap hidup, dengan diturunkannya hujan Allah swt membuktikan sebagai sumber kehidupan agar manusia dapat mensyukuri nikmat yang telah allah berikan kepadanya. (Salmia 2016). Qs. Luqman/31 ayat 10.

خَلَقَ السَّمَوَاتِ بِغَيْرِ عَمَدٍ تَرَوْنَهَا وَالْأَرْضِ رَوَاسِي أَنْ تُمِيدَ بِكُمْ
وَبَثَّ فِيهَا مِنْ كُلِّ دَابَّةٍ وَأَنْزَلْنَا مِنَ السَّمَاءِ مَاءً فَأَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

TerjemahNya:

“Dia menciptakan langit tanpa tiang sebagaimana kamu melihatnya, dan Dia meletakkan gunung-gunung (diperukaan) bumi agar ia (bumi) tidak menggoyangkan kamu dan memperkembang biakkan segala macam jenis makhluk bergerak yang bernyawa di bumi. Dan kami

turunkan air hujan dari langit, lalu kami tumbuhkan padanya segala macam tumbuh-tumbuhan yang baik.
(QS. Luqman (31):10).

Menurut tafsir Al-Mishbah menjelaskan bahwa Allah telah menciptakan langit tanpa tiang-tiang yang dapat kalian lihat, dan menjadikan gunung-gunung yang kokoh di bumi agar tidak menggoyangkan kalian dan mengembangbiakkan segala macam hewan yang melata dan bergerak. dan kami turunkan hujan dari langit, lalu kami tumbuhkan dengannya di bumi segala macam yang baik dan bermanfaat.

Al-Qur'an yang memiliki salah satu fungsi sebagai kitab sains telah menggariskan mengenai beragam manfaat yang bisa di ambil oleh manusia dari berbagai macam tumbuh-tumbuhan yang diciptakan oleh Allah swt.

Tumbuhan terdiri dari bagian inti tubuh yang meliputi akar, batang dan daun, setiap memiliki bentuk dan susunan yang berbeda dan memiliki manfaat yang berbeda pula, pemanfaatan tumbuhan sasar beragam mulai dari bagian akar, rimpang, batang, bunga, dan daun bahkan sampai biji. Saat ini tumbuhan telah banyak digunakan sebagai obat. (Chusnul Chotimah, 2019).

Pada dasarnya semua penyakit berasal dari Allah, sehingga yang dapat menyembuhkan sebuah penyakit hanya Allah semata, namun pada dasarnya untuk mencapai kesembuhan itu sendiri tentunya dengan usaha yang maksimal, sesungguhnya Allah mendatangkan sebuah penyakit bersama dengan hal tersebut Allah swt juga mendatangkan obat dari penyakit tersebut, Hal tersebut sesuai dengan sabda Rasulullah SAW :

إِنَّ اللَّهَ لَمْ يَنْزِلْ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً، عِلْمَهُ مَنْ عِلْمَهُ وَجَهْلَهُ مَنْ جَهْلَهُ

Artinya:

“Sesungguhnya Allah tidak menurunkan sebuah penyakit melainkan menurunkan pula obatnya. Obat itu diketahui oleh orang yang bisa mengetahui dan tidak diketahui oleh orang yang tidak bisa mengetahuinya.” (HR.Ahmad, Ibnu Majah, dan Al-Hakim).

Dalam kondisi sekarang dengan perkembangan ilmu pengetahuan, telah terbukti bahwa tumbuhan secara ilmiah dapat mengobati berbagai penyakit, oleh karena itu karena banyaknya tumbuhan yang bisa dimanfaatkan dalam proses pengobatan maka nabi berpesan hendaklah manusia berobat jika terkena sebuah penyakit, untuk menyembuhkan manusia yang menderita penyakit memohon hanya Tuhan yang dapat melahkannya. Akan tetapi diharapkan para ahli dalam bidang pengobatan untuk mempelajari metode pengobatan untuk membantu mereka yang menderita sebuah penyakit agar mendapatkan kesembuhan.

Hadis tersebut mengajarkan manusia bahwa tidaklah Allah SWT menghadirkan sebuah penyakit tanpa menghadirkan juga obat dalam menyembuhkan penyakit tersebut, akan tetapi beberapa manusia ada yang menemukan obatnya dan ada pula yang tidak dapat menemukan obatnya, sehingga manusia harus lebih bersabar dan selalu berobat, berusaha dan berikhtiar kepada Allah SWT untuk mencari pengobatan ketika penyakitnya susah untuk disembuhkan.

Islam sangat menghargai bentuk-bentuk pengobatan yang dimana didasari oleh ilmu pengetahuan, penelitian dan eksperimen ilmiah, untuk itu setiap pengobatan hendaklah ditangani oleh para ahlinya, Dalam penelitian ini ditemukan bahwa pada tanaman Jambu Biji (*Psidium guajava L*) yang umumnya diduga sebagai obat antidiare yang nantinya bisa dimanfaatkan oleh manusia.

Semua yang diciptakan Allah SWT memiliki manfaat, termasuk tumbuh-tumbuhan. Untuk pemanfaatan tumbuhan tersebut, diperlukan ilmu dan pengalaman (teoritis dan empiris) dengan penelitian dan eksperimen salah satunya dalam pemanfaatan sebagai obat.

B. Antidiare

Diare merupakan kondisi ketidakseimbangan absorpsi dan sekresi air dan elektrolit yang disebabkan oleh meningkatnya peristaltic usus, sehingga pelintasan *chymus* sangat cepat dan masih mengandung banyak air pada saat meninggalkan tubuh sebagai tinja. Kandungan cairan merupakan penentu utama volume dan konsistensi feses. Kandungan air umumnya 70-85% dari berat feses total.

Kandungan cairan feses menggambarkan keseimbangan antara sekresi air dan elektrolit dan absorpsi di sepanjang saluran gastrointestinal. (Fauzal arika, 2018). jangka waktu 24 jam. (Fitri rachmawati , 2016).

Diare didefinisikan sebagai peningkatan volume atau fluiditas fese, perubahan konsistensi, dan peningkatan frekuensi buang air besar. Untuk tujuan diagnosis tidak digunakan pengukuran kandungan flida feses, tetapi dilakukan penilaian frekuensi fese. WHO mendefinisikan diare sebagai bagian dari feses yang cair atau berair setidaknya tiga kali.

Penyakit diare merupakan penyebab utama kematian kedua pada anak dibawah lima tahun dan bertanggung jawab terhadap kematian sekitar 525.000 anak setiap tahunnya, pada kondisi sekarang infeksi bakteri memperparakan peningkatan proporsi kematian terkait diare, anak-anak yang kekurangan gizi atau memiliki kekebalan yang terganggu serta orang yang hidup dengan HIV paling beresiko mengalami diare yang mengancam jiwa. (Fenie indrian mustofa 2018).

Diare dapat menjadi gejala penyakit yang lebih serius, seperti disentri, kolera atau botulisme dan juga dapat menjadi indikasi sindrom kronis seperti penyakit crohn, diare menjadi gejala umum radang usus buntu, diare juga disebabkan bagi pengonsumsi alkohol yang berlebihan, terutama pada seseorang yang tidak cukup makan, kondisi cuaca yang tidak stabil, sanitasi tempat pengusian yang buruk serta kondisi rumah yang masih kotor terkena genangan air, penyakit diare yang terlihat ringan pada dasarnya bisa membahayakan jiwa apabila saat kondisi tubuh kekurangan cairan, maka semua organ akan mengalami gangguan, dimana diare akan semakin berbahaya jika terjadi pada anak-anak (Lilis sugiarti 2019).

Diare merupakan gejala yang terjadi karena kelainan yang melibatkan fungsi pencernaan, penyerapan dan sekresi, Diare disebabkan oleh transportasi air dan merupakan suatu keadaan pengeluaran tinja yang tidak normal atau tidak seperti biasanya. Perubahan yang terjadi berupa perubahan peningkatan volume, keenceran dan frekuensi dengan atau tanpa lender darah, seperti lebih dari 3 kali per hari dan pada neonates lebih dari 4 kali per hari. (Maria Sintia Manek, 2019).

Diare yaitu ketidak seimbangan dalam absorpsi dan sekresi air dan elektrolit, yang berkaitan dengan penyakit tertentu dari saluran gastrointestinal atau dengan penyakit luar saluran pencernaan. Empat mekanisme patofisiologi umum pengganggu keseimbangan elektrolit dan air yang menyebabkan diare yaitu perubahan transportasi aktif ion dengan baik menurun penyerapan antrium atau peningkatan sekresi klorida, perubahan motilitas usus, peningkatan osmolaritas luminal, dan peningkatan tekanan hidroskatis jaringan, Mekanisme ini telah terkait dengan empat kelompok diare yaitu sekretori, osmotik, eksudatif, dan perubahan transit usus. (Fitri rachmawati, 2016).

Proses terjadinya diare dipengaruhi dua hal pokok, konsistensi feses dan motilitas usus dimana pada umumnya diare terjadi akibat dua hal pokok tersebut. Gangguan proses mekanik dan enzimatik, disertai gangguan mukosa, yang akan mempengaruhi pertukaran air dan elektrolit sehingga dapat mempengaruhi konsentrasi feses yang terbentuk. Peristaltik saluran cerna yang teratur akan mengakibatkan proses cerna secara enzimatik berjalan baik. Untuk peningkatan motilitas berakibat terganggunya proses cerna secara enzimatik, yang akan mempengaruhi pola defekasi. (Miftah ulfah Shaleh, 2016).

Menurut Miftah ulfah shaleh (2016). Klasifikasi diare berdasarkan gangguan faal, yaitu sebagai berikut:

1. Gangguan pencernaan makan yang dapat disebabkan oleh hilangnya fungsi reservoir dari lambung misalnya pada postgastrektomi yang menimbulkan sindrom dumping, penyakit pancreas, insufisiensi sepanjang intestine, serta adanya sekresi abnormal dari HCl misalnya pada sindroma Zollinger.
2. Absorbansi abnormal pada pencernaan makanan, misalnya pada penyakit hati, penyakit pada intstina, dan obstruksi mesenterik (pada karsinoma atau pada TBC)
3. Infeksi, misalnya pada infeksi oleh parasite (*amebiasis, balantidiasis, helmintiasis*) infeksi oleh bakteri (*basiler disentri, para cholera El Tor, salmonellosis, tuberculosa, enterokolitis escheria coli, staphylococcus enterokolitis*) dan infeksi oleh enterovirus, (*virus gastroenteritis*)

4. Keracunan makanan, Misalnya diakibatkan toksin bakteri (*botulisme, enterotoksin, Staphylococcus*) atau karena toksin yang dikeluarkan oleh makanan itu sendiri.
5. Obat-Obatan, misalnya post antibiotic diare yang dapat terjadi pada penderita yang dirawat di rumah sakit dan mendapati terapi dengan antibioaktif yang lama sehingga bakteri sudah resisten terhadap antibiotika. Diare juga timbul secara sekunder karena dosis berlebihan dari quinidin, colchicine, digitalis, reserpin, laktasif, dan obat-obatan lain lagi.
6. Dorongan didalam usus normal yang terlalu cepat, yang dapat disebabkan oleh rangsangan saraf yang abnormal yang biasanya terdapat pada *psychogenic diarrhea* atau keracunan *mecholyl* dan pengaruh zat kimia terhadap motalitas yang abnormal misalnya pada sindrom karsinoid, penyakit *Addison's*, dan *Thirotoksikosis*. Selain itu, biasa juga disebabkan oleh hilangnya simpanan dikolon misalnya pada deskruksi sphinctrerani, ileostomy, dan lain-lain.

Diare dapat menjadi salah satu gejala penyakit, seperti kanker usus besar dan beberapa penyakit cacing, Terdapat beberapa obat yang juga dapat menimbulkan diare sebagai efek samping, missal antibiotika berspektrum luas, (ampisilin, tetrasiklin), sitostatika, reserpine, kinidin dan sebagainya Diare juga dapat diakibatkan oleh penyinaran dengan sinar-x atau radiotrapi. (Tamzil azizi musdar, 2012).

Aktifitas antidiare terhadap tanaman herbal terdapat pada kandungan metabolit sekunder yaitu flavonoid, tanin, alkaloid, minyak astrit, dimana komponen tersebut memiliki kemampuan farmakologi sebagai antidiare, antiinflamasi, hipoglikemi, anthiperetensi, dan kemampuan farmakologi lainnya. (Yolanda Fratiwi 2015).

C. Spektrum Gelombang Elektromagnetik

Gelombang dapat didefinisikan sebagai sebuah fenomena gerakan bolak balik sebagai akibat adanya gangguan pada medium udara, air maupun gas yang kemudian merambat pada ruang menstransmisikan energy yang menyertainya. Gelombang bergerak berpindah dari satu tempat ketempat lainnya tanpa diikuti pada medium perantaranya. (Fathouroya, 2017).

Gambar 2.2 Gelombang

(Sumber: Dachriyanus 2004)

Panjang gelombang (λ) jarak antara satu lembah dan satu puncak, sedangkan frekuensi adalah kecepatan cahaya dibagi dengan panjang gelombang (λ). untuk bilangan gelombang (ν) merupakan satu satuan perpanjang gelombang. Amplitudo gelombang adalah distribusi maksimum dari garis horizontal. (Dachriyanus 2004)

Gelombang elektromagnetik merupakan gelombang yang dapat merambat walaupun tidak ada medium, energy elektromagnetik merambat dalam gelombang dengan beberapa karakter yang bisa diukur, yaitu panjang gelombang atau *wavelength*, frekuensi, amplitude, kecepatan, amplitude adalah tinggi gelombang, panjang gelombang jarak antara dua puncak, Frekuensi adalah jumlah gelombang yang melalui suatu titik dalam satu satuan waktu. Frekuensi tergantung dari kecepatan merambat gelombang, dimana kecepatan energy elektromagnetik adalah konstan, (kecepatan cahaya), panjang gelombang dan frekuensi berbanding terbalik, Semakin panjang suatu gelombang, semakin rendah frekuensi, dan semakin pendek suatu gelombang semakin tinggi frekuensinya (Ummu ailman khabasiyah, 2012)

Gelombang mekanik adalah sesuatu yang bisa dibentuk dan dirambatkan melalui zat perantara bahan elastis, sebagai contoh gelombang bunyi dalam gas, dalam zat cair dan dalam zat padat, Gelombang elektromagnetik perambatan secara transversal antara medan listrik dan medan magnet ke segala arah. (Titin Sunarti, 2019).

Gelombang mekanik adalah sesuatu yang bisa dibentuk dan dirambatkan melalui zat perantara bahan elastis, sebagai contoh gelombang bunyi dalam gas, dalam zat cair dan dalam zat padat, Gelombang elektromagnetik perambatan secara transversal antara medan listrik dan medan magnet ke segala arah. (Titin Sunarti, 2019).

Gelombang elektromagnetik meliputi cahaya, gelombang radio, sinar X, sinar gamma, mikro gelombang. beberapa gelombang elektromagnetik hanya berbeda pada panjang gelombang dan frekuensinya, gelombang elektromagnetik dengan panjang gelombang (λ) dengan satuan Hertz (Hz) dan frekuensi dengan satuan meter (m). Gelombang elektromagnetik dikelompokkan dengan panjang gelombang (λ) atau frekuensinya (f), dari frekuensi terendah ke frekuensi ke lebih tinggi yang terdiri dari gelombang radio, gelombang mikro, gelombang inframerah, sinar ultra violet, cahaya tampak, sinar X dan sinar Gamma. (Alonso, 1992).

Menurut Ummu ailmah khabasiah (2012) Gelombang elektromagnetik adalah gelombang yang tidak memerlukan medium untuk merambat dalam ruang hampa. Gelombang elektromagnetik ini mempunyai beberapa sifat-sifat antara lain sebagai berikut:

1. Gelombang elektromagnetik dapat merambat dalam ruang tanpa medium
2. Merupakan gelombang transversal
3. Tidak memiliki muatan listrik sehingga bergerak lurus dalam medan magnet maupun medan listrik.
4. Dapat mengalami pemantulan (refleksi), pembiasan (refraksi), perpaduan (interferensi), pelarutan (difraksi), pengutuban (polarisasi).
5. perubahan medan listrik dan medan magnet terjadi secara bersama, sehingga medan listrik dan medan magnet sefase dan berbanding lurus

Cahaya adalah gelombang elektromagnetik yang dapat dilihat dengan mata, Dimana suatu sumber cahaya memancarkan energy, sebagian dari energi ini diubah menjadi cahaya tampak (Visible light). Perambatan cahaya di ruang bebas dilakukan oleh gelombang elektromagnetik. Kecepatan rambat (v) gelombang elektromagnetik di ruang bebas sama dengan 3×10^8 meter per detik. Jika frekuensi (f) dan panjang gelombang λ , maka berikut:

$$\lambda = \frac{v}{f} \quad (2.1)$$

Keterangan:

λ = Panjang gelombang (m)

v = Kecepatan cahaya (m/s)

f = Frekuensi (Hz)

Panjang gelombang cahaya tampak berkisar antara 340 nm hingga 700 nm, dimana jika diuraikan cahaya ini akan terdiri atas beberapa daerah warna (Muchamad, 2015).

Cahaya merupakan gelombang elektromagnetik yang dapat merambat dengan atau tanpa adanya medium rambatan, cahaya dapat dibedakan dari cahaya tampak dan cahaya yang tidak tampak, dimana cahaya tampak merupakan cahaya yang apabila mengenai benda maka benda tersebut akan dapat dilihat oleh manusia, sedangkan cahaya tak tampak merupakan apabila cahaya mengenai suatu benda tidak akan tampak lebih terang atau masih sama sebelum terkena cahaya, contoh cahaya tak tampak adalah sinar inframerah dan sinar x (Eka agustina wulandari, 2017).

Gambar 2.3 Diagram gelombang elektromagnetik

(*Sumber: Eka agustian wulandari 2017*).

Panjang gelombang tampak berukuran antara 380 μm sampai dengan 780 μm seperti pada tabel berikut ini.

Tabel 2.1 panjang Gelombang

Warna	Panjang Gelombang (μm)
Ungu	380 – 420
Biru	420 – 495
Hijau	495 – 566
Kuning	566 – 589
Jingga	589 – 627
Merah	627 – 780

(*Sumber: Sapuldro, 2013*)

Sinar ultraviolet berada pada panjang gelombang berkisar antara 200-400 nm sedangkan pada sinar tampak berapada pada panjang gelombang 400-800 nm, yang dimaksud dengan panjang gelombang (λ) adalah jarak antara suatu lembah dan suatu puncak, dimana frekuensi yang merupakan kecepatan cahaya dibagi

dengan panjang gelombang (λ). apabila gelombang (ν) merupakan satu satuan per panjang gelombang Amplitudo gelombang adalah distrurban maksimum dari garis horizontal. (Dachriyanus 2004)

Menurut Rif' Atul adilah yasin (2017) Panjang gelombang ultraviolet dapat dibagi menjadi 3 bagian yaitu:

1. Ultraviolet A (UV A) yaitu sinar dengan panjang gelombang antara 400-315 nm dengan efektivitas tertinggi pada 340 nm.
2. Ultraviolet B (UV B) yaitu sinar dengan panjang gelombang antara 315-280 nm dengan efektivitas tinggi 297,5 nm.
3. Ultraviolet C (UV C) yaitu sinar dengan panjang gelombang di bawah 280 nm. dan di sebut gelombang pendek.

Skematis posisi spektrum gelombang cahaya tampak, sinar infra merah, sinar ultraungu (*ultra violet*) dibandingkan radiasi cahaya dan atau gelombang elektromagnetis lainnya, termasuk gelombang-gelombang TV, Radio, dan Radar, dapat dilihat pada gambar 2.4 dibawah ini:

Gambar 2.4: Spektrum Elektromagnetik

(Sumber: Rif' Atul adilah yasin 2017)

Panjang gelombang cahaya UV dan Vis bergantung pada mudahnya promo electron. Molekul-molekul yang memerlukan lebih banyak energy untuk promosi elektron akan menyerap pada panjang gelombang yang lebih sedikit akan menyerap pada panjang gelombang yang lebih panjang, dimana cahaya yang menyerap pada daerah tampak akan mudah di promosikan pada senyawa yang menyerap pada panjang gelombang UV yang lebih pendek. (Reni alfiyani, 2017).

D. Spektrofotometer UV-Vis

Spektrofotometer adalah alat yang digunakan dalam melakukan pengukuran energy secara relative jika energy tersebut ditransmisikan, direfleksikan dan diemisikan yang merupakan fungsi dari spektrum yang memiliki panjang gelombang tertentu, dan fotometer alat yang berfungsi untuk mengukur intensitas cahaya yang ditransmisikan ataupun di absorbs (Mukhriani 2015).

Spektroskopi UV-Vis merupakan teknik analisis spektroskopi yang menggunakan sumber radiasi elektromagnetik dan sinar tampak dengan menggunakan instrument. Spektrofotometer adalah penyerapan sinar tampak pada ultraviolet dengan suatu molekul yang dapat menyebabkan eksitasi molekul dan tingkat dasar ke tingkat energy yang paling tinggi. (Reni alfiyani, 2017).

Spektrofotometer UV-Vis merupakan salah satu metode instrument yang paling sering diterapkan dalam analisis kimia untuk mendeteksi senyawa padat ataupun cair berdasarkan absorbansi foton, agar sampel dapat menyerap foton pada daerah UV-Vis (panjang gelombang foton 200nm–700nm) terlebih dahulu sampel harus diperlakukan atau derivatisasi, bisa dilakukan penambahan reagen dalam pembentukan garam kompleks dan lain sebagainya, (Anom irawan, 2019).

Penggunaan utama pada spektrofotometer UV-Vis pada analisis kuantitatif, Spektrofotometer UV-Vis digunakan untuk penentuan kadar senyawa organic yang mempunyai struktur kromofor, untuk penentuan kadar dilakukan dengan cara mengukur absorbansi dengan panjang gelombang maksimum atau puncak kurva sehingga dapat memberikan absorbansi tertinggi untuk setiap konsentrasi. (Jurike kaunang, 2012).

Prinsip Kerja Spektrofometri UV-Vis apabila cahaya monokromatik melalui suatu media (larutan), maka sebagai cahaya tersebut diserap (I), sebagian dipantulkan (I_r), dan sebagian lagi dipancarkan (I_t), rumus tersebut dilaksanakan dengan cara komparatif dengan menggunakan kurva kalibrasi dengan hubungan konsentrasi deret larutan alat untuk menganalisis suatu unsur yang memiliki kadar rendah secara kuantitatif dan kualitatif. Untuk penentuan kadar secara kualitatif yang berdasar kan puncak yang dihasilkan spektrum dari suatu unsur tertentu dengan panjang gelombang yang di tetapkan, untuk penentuan secara kuantitatif berdasarkan nilai absorbansi yang dihasilkan dari spektrum dengan senyawa pengompleks pada suatu unsur yang di analisis. Adapun landasan dari pengukuran Spektrofometer dalam penggunaannya adalah hokum Lambert-Beer yaitu bila suatu cahaya monokromatis dilewatkan melalui suatu media yang transparan, maka intensitas cahaya yang di transmisikan sebanding dengan tebal dan kepekaan media larutan yang di gunakan. (Yanlinastuti, 2016).

Panjang gelombang cahaya UV atau Nampak bergantung pada mudahnya promosi electron. Molekul-molekul yang memerlukan lebih banyak energy untuk promosi electron, menyerap panjang gelombang yang lebih pendek, sedangkan untuk molekul yang menyerap energy lebih sedikit akan menyerap pada panjang gelombang yang lebih panjang. Senyawa yang menyerap cahaya dalam daerah Nampak (yakni senyawa warna) memiliki electron yang lebih mudah dipromosikan daripada senyawa yang menyerap pada panjang gelombang UV yang lebih pendek. (Pemrianti kusuma, 2012).

Spektrofotometer UV-Vis memiliki dua tipe instrument pada umumnya yaitu *single-beam* dan *double beam*, dimana *single beam* dapat digunakan untuk mengukur absorbansi pada panjang gelombang tunggal yang dimana memiliki beberapa keuntungan yaitu sederhana, memiliki harga yang murah sehingga mengurangi biaya yang ada merupakan keuntungan yang nyata, panjang gelombang *single-beam* yang paling renda berkisar antara 190 sampai dengan 210 nm dan gelombang yang paling tinggi 800 sampai 1000 nm.

Spektrofotometri dapat dianggap peluasan suatu pemeriksaan visual yang dengan studi, lebih mendalam dari absorbansi energy radiasi oleh macam-macam zat kimia, teknik tersebut meliputi metode absorbansi tinggi dan metode absorbansi renda, yang pertama digunakan dalam analisis larutan yang pekat, sedangkan absorbansi renda digunakan untuk larutan yang sangat encer, pada kedua teknik tersebut konsentrasi sekali tidak dipengaruhi oleh perubahan luar. Keuntungan utama dalam pemilihan metode spektrofotometer dimana metode tersebut merupakan metode sederhana dalam menetapkan kualitas zat yang sangat kecil, spektrofotometer menyiyatkan pengukuran jauh penyerapan energy cahaya oleh suatu system kimia tersebut sebagai suatu fungsi dari panjang gelombang radiasi, demikian juga denga pengukuran penyerapan yang menyediri pada suatu gelombang tertentu. (Elliwati hasibuan, 2015).

Gambar 2.5 Spektrofotometer

(*Sumber: Elliwati hasibuan 2015*)

Menurut Dwi Warono (2013) Spektrofotometer UV-Vis memanfaatkan sinar dengan panjang gelombang 180 – 380 nm untuk daerah UV dan 380 – 780 nm untuk daerah visible atau sinar tampak. secara umum sistem spektrofotometer terdiri atas sumber radiasi, monokromator, sel, foto sel, detector, dan tampilan (*display*).

1. Sumber radiasi yang memiliki fungsi memberikan suatu energy radiasi pada daerah panjang gelombang yang tepat dalam pengukuran dan mempertahankan intensitas sinar yang tepat pada pengukuran, spektrofotometer UV-Vis merupakan lampu hydrogen atau deuterium dan lampu filament, dimana lampu hydrogen digunakan untuk mendapatkan radiasi di daera ultraviolet sampai 350 ran, untuk lampu filament sendiri digunakan untuk daerah sinar tampak sampai inframerah dekat dengan panjang gelombang 350 nm hingga sekitar 250 nm.
2. Monokromator memiliki fungsi untuk menghasilkan radiasi monokromatis yang diperoleh dilewatkan melalui kuvet yang berisi sampel dan blanko, dengan cara bersamaan dengan bantuan cermin berputar.
3. kuvet merupakan tempat bahan yang akan diukur serapannya, kuvet dibuat dari bahan yang tidak menyerap radiasi pada daerah yang digunakan, yang pada umumnya kuvet terbuat dari kaca tembus sinar dan juga ada yang terbuat dari plastik.
4. fotosel memiliki fungsi untuk menangkap cahaya yang diteruskan zat yang kemudian mengubahnya menjadi energy listrik yang kemudian akan di sampaikan ke detektor, detektor merupakan material yang mampu menyerap energy dari foton dan mengubahnya ke dalam belun yang lain, yaitu energy listrik.
5. display memiliki fungsi untuk mengubah sinar listrik dari detektor menjadi pembacaan yang berupa meter atau angka yang sesuai dengan hasil yang dianalisis.

Analisis kualitatif flavonoid dapat dilakukan dengan menggunakan spektrofotometer ultraviolet-tampak. Spektroskopi serapan ultraviolet dan cahaya tampak adalah metode tunggal yang paling berguna untuk mengidentifikasi struktur flavonoid. Metode tersebut bisa digunakan dalam pengujian kuantitatif metanol dengan spektrofotometer UV-Vis yaitu dengan menganalisis nilai absorbansi suatu zat, Flavonoid mengandung sistem artomatik terkonjugasi dan menunjukkan pita serapan yang kuat diwilayah UV-Vis (Sastrohamidjojo, 2007).

Spektrofotometer UV-Visibel memiliki sensitivitas yang baik, dikombinasikan dengan kemudahan dalam preparasi, akurat, tidak mahal, dan dapat menganalisa poli komponen campuran senyawa obat, Dimana hal tersebut menjadi spektrofotometer UV dan sinar tampak sebagai salah satu peralatan yang sering digunakan dalam analisis organik (Schirmer 1982).

Gambar 2.6 Diagram alat spektrofotometer UV-Vis *single-beam*

(*sumber* :Titi Suharti 2017)

Sedangkan jenis spektrofotometer UV-Vis *double-beam* memiliki dua sinar yang terbentuk oleh potongan cermin yang berbentuk V dengan nama lain pemecahan sinar, sinar pertama melewati larutan blanko dan sinar kedua melewati sampel secara serentak (Titi Suharti 2017).

Serapan cahaya oleh molekul dalam ultraviolet bergantung pada struktur elektronik dari molekul. Spektra ultraviolet dan terlihat dari senyawa-senyawa. Secara eksperimental, sangat mudah dalam mengukur banyak nya radiasi yang diserap oleh suatu molekul sebagai fungsi frekuensi radiasi, suatu grafik yang menghubungkan antara banyak nya sinar yang diserap dengan frekuensi atau panjang gelombang sinar merupakan spektrum absorpsi. Transasi yang dibolehkan (*allowed transition*) pada suatu molekul dengan struktur kimia yang berbeda adalah tidak sama sehingga spectra absorpsinya juga berbeda. sehingga

spectra dapat digunakan sebagai bahan informasi yang bermanfaat untuk analisis kualitatif, dimana banyaknya sinar yang diabsorpsi pada panjang gelombang tertentu sebanding dengan banyaknya molekul yang menyerap radiasi, sehingga spectra absorpsi juga dapat digunakan untuk analisis kuantitatif. (Heriati Alwi, 2017).

Menurut Reni alfiyani (2017). Dalam analisis spektrofometer UV-Vis terdapat beberapa yang harus diperhatikan untuk senyawa yang semula tidak berwarna yang akan dianalisis dengan spektrofometer visible karena senyawa tersebut harus diubah menjadi senyawa yang berwarna pembentukan molekul yang dianalisis tidak menyerap pada daerah tersebut, berikut merupakan tahapan-tahapan yang harus diperhatikan:

1. Pembentukan molekul yang dapat menyerap sinar UV-Vis, hal tersebut perlu dilakukan apabila senyawa yang analisis tidak menyerap pada daerah tersebut, cara yang digunakan adalah dengan merubah menjadi senyawa lain atau di reaksikan dengan pereaksi tertentu.
2. Waktu operasional (operasi time), cara tersebut dapat digunakan untuk mengukur hasil reaksi atau pembentukan warna, dengan tujuan dapat mengetahui waktu pengukuran yang stabil.
3. Pemilihan panjang gelombang, dimana panjang gelombang yang digunakan untuk analisis kuantitatif adalah panjang gelombang yang mempunyai absorbansi maksimal, untuk memilih panjang gelombang maksimal, dapat dilakukan dengan membuat kurva hubungan antara absorbansi dengan panjang gelombang dari suatu larutan baku pada konsentrasi tertentu.
4. Pembuatan kurva baku, dapat dibuat dari larutan baku dari zat yang akan dianalisis dengan berbagai konsentrasi, masing-masing absorbansi larutan dengan berbagai konsentrasi diukur yang kemudian di buat kurva yang merupakan hubungan antara absorbansi (y) dengan konsentrasi (x)
5. pembacaan absorbansi sampel, absorbansi yang dapat terbaca pada spektrofotometer antara 0,2 sampai 0,8 atau 15% sampai 70%, jika dibaca sebagai transmitansi. Anjuran tersebut berdasarkan anggapan bahwa kesalahan dalam pembacaan T adalah 0,005 atau 0,5% (kesalahan fotometri).

Gabungan antara spektrofotometer UV dan visible disebut spektrofotometer UV-Vis. dengan menggunakan dua sumber cahaya yang berbeda, yaitu sumber cahaya UV dan sumber cahaya visible, sehingga metode ini memudahkan dalam penggunaan untuk sampel berwarna maupun untuk sampel tak berwarna. Spektrofotometer UV-Vis melibatkan spektroskopi dari foton yang berbeda pada daerah UV-nampak. sehingga menggunakan cahaya yang terlihat dan berdekatan dekat ultraviolet (UV) dan berdekatan dengan inframerah (NIR) kisaran. Warna bahan kimia yang terlibat secara langsung dipengaruhi oleh penyerapan dalam rentang yang terlihat. Molekul mengalami transisi elektronik di wilayah ini dari spektrum elektromagnetik. (Syafei, 2015).

Spektrofotometri merupakan analisis kimia kuantitatif di dalam kimia analisis dengan berbagai jumlah energy dimana pancaran radiasi nya diserap terhadap absorpsi yang terisolasi oleh suatu panjang gelombang, spectrometer menciptakan sinar oleh spektrum yang memiliki panjang gelombang dengan ukuran tertentu sedangkan fotometri merupakan alat untuk mengukur intensitas suatu cahaya yang di absorpsi, dimana spektrofotometer berfungsi mengukur energy dengan relative apabila energy itu di transmisikan, direfleksikan ataupun diemisikan yang merupakan fungsi terhadap panjang gelombang (Salmia, 2016).

Spektrofotometri UV-Vis adalah salah satu teknik analisis spektroskopi yang memakai sumber radiasi elektromagnetik ultraviolet dekat (190-380 nm) dan sinar tampak (380-780 nm) dengan memakai instrumen spektrofotometer. (Ika rizki helwandi 2016)

Daerah pengukuran spektrofotometer UV-Vis terdapat pada panjang gelombang 200-400 nm, Dimana spektrum UV dapat juga disebut spektrum elektronik karena terjadi sebagai hasil interaksi radiasi UV terhadap molekul yang mengakibatkan molekul tersebut mengalami transisi elektronik, apa bila pada radiasi elektromagnetik dikenakan pada suatu molekul atau atom maka sebagian dari radiasi tersebut diserap oleh molekul atau atom tersebut sesuai dengan strukturnya yang mempunyai gugus kromofor. (Mukhriani, 2014).

Tabel 2.2 Radiasi elektromagnetik

Macam sinar	Panjang gelombang
Sinar X	10 - 100 pkm
Ultra-violet jauh	10 - 200 nm
Ultra- violet dekat	200 - 400 nm
Sinar tampak	400 - 750 nm
Infra- merah dekat	0,75 - 2 μ m
Infra- merah tengah	2,5 - 50 μ m
Infra-merah jauh	50 – 1000 μ m
Gelombang mikro	0,1 – 100 cm
Gelombang radio	1 – 1000 m

(*Sumber: Ika rizki helwandi, 2016*)

Spektrofotometri UV-Vis memiliki energy elektronik yang cukup besar pada molekul yang dianalisis, oleh karna itu spektrofotmetri UV-Vis lebih banyak digunakan untuk analisis kuantitatif. (Ika rizki helwandi 2016).

Pada Spektrofotometer UV-Vis zat yang diukur dalam bentuk larutan, analitik yang dapat diukur dengan alat spektrofotometer sinar tampak merupakan analitik yang berwarna atau yang dapat diubah berwarna, analitik berwarna merupakan analitik yang memiliki sifat menyerap cahaya secara alami, sedangkan untuk analitik yang dibuat berwarna merupakan analitik yang tidak berwarna sehingga harus direaksikan dengan zat yang tertentu dalam pembentukan senyawa yang menyerap cahaya pada panjang gelombang tertentu. Pembentukan warna pada zata atau senyawa yang tidak berwarna dapat dilakukan dengan dengan cara oksidasi sehingga analit menjadi berwarna. (Dwi Warono, 2013).

Spektrum yang dikeluarkan oleh spektrofotometer UV-Vis berupa pita yang lebar dan biasanya hanya memperhatikan beberapa puncak saja, Dimana puncak sebagai panjang gelombang saat terjadi maksimum. Pita melebar dari UV-Vis disebabkan karena energi yang dimiliki selain menyebabkan transisi elektronik terjadi pula rotasi dan vibrasi elektron dalam molekul. (Rif' Atul Adil Yasin, 2017).

Spektrum UV-Vis berbentuk pita lebar, adanya energi yang diabsorpsi menyebabkan pita melebar dari spektrum UV-Vis bukan hanya menghasilkan transisi elektron namun juga mengakibatkan adanya transisi rotasi dan juga terjadi vibrasi elektron ikatan yang terkandung pada molekul, dimana transisi terjadi pada keadaan dasar hingga pada keadaan mana saja, sehingga mengakibatkan dengan hasil pita yang lebar, bedah halnya dengan spektrum IR, yang berbentuk spektrum yang memiliki bentuk pita dengan bentuk yang tajam, dimana sinar IR menghasilkan suatu perubahan dengan vibrasi yang memiliki ikatan dalam molekul, Apabila sinar absorpsi lebih banyak terhadap sampel organik dengan panjang gelombang yang sudah ditentukan, maka absorbansi semakin tinggi dimana dinyatakan pada hukum Lambert-Beer. (Titi Suharti, 2017).

Menurut Hukum Lambert, serapan berbanding lurus terhadap ketebalan sel yang disinari, menurut hukum Beer yang hanya berlaku untuk cahaya monokromatik dan larutan yang sangat encer, dimana serapan berbanding lurus dengan konsentrasi (banyak molekul zat), pada kedua pernyataan tersebut dapat dijadikan satu dalam hukum Lambert-Beer, sehingga diperoleh bahwa serapan berbanding lurus terhadap konsentrasi dan ketebalan sel. (Heriati Alwi, 2017).

Hukum Lambert-Beer harus menggunakan cahaya yang monokromatis, apabila tidak akan terdapat dua nilai absorbansi pada dua panjang gelombang, Hukum tersebut memiliki syarat-syarat seperti cuplikan tidak boleh pekat dan cuplikan harus memiliki warna jika tidak memenuhi syarat tersebut akan menghasilkan efek absorbansi yang berlawanan. Hukum Lambert-Beer akan menghasilkan kalibrasi absorbansi terhadap konsentrasi yang berbanding lurus. (Siti Kholilah, 2015)

Cahaya yang digunakan harus monokromatis, karena apabila polikromatis akan menyebabkan pita radiasi, melebar sehingga menyebabkan penyimpangan besar yang teramati pada absorbansi terhadap konsentrasi, dimana logaritma dari panjang gelombang bersifat adiktif, yang berarti kurva absorbansi diperoleh dari berbagai panjang gelombang yang datar, penyimpangan negative dari hukum Lambert-Beer dapat menyebabkan kesalahan relative, semakin besar konsentrasinya. (Siti Kholilah, 2015).

Penyerapan intensitas cahaya pada suatu medium akan mengurangi intensitas cahaya yang diteruskan. pada teknik spektroskopi, seberkas sinar tampak dengan panjang gelombang tertentu yang dilewatkan pada suatu sampel akan mengalami penyerapan (absorpsi) yang mengakibatkan intensitas sinar berkurang. Penyerapan ini terjadi apabila energy radiasi sinar tampak cukup untuk mengeksitasi molekul dari keadaan dasar ke keadaan tereksitasi, apabila terdapat sisa energy radiasi, maka akan diteruskan dengan intensitas sinar yang lebih kecil. Secara kuantitatif untuk mempelajari berkas radiasi yang dikenakan pada sampel, dapat dilakukan dengan membandingkan intensitas sinar sebelum melewati sampel (I_e) dengan intensitas sinar setelah melewati sampel (I_b)

Gambar 2.7: Intensitas cahaya setelah melewati larutan
(Sumber: Riski Afandi 2018)

Intensitas cahaya setelah melewati larutan akan berkurang. Dalam hal ini menghasilkan 3 kemungkinan sebagai berikut:

1. $I_b = I_e$ yang berarti tidak ada absorpsi, atau semua sinar dilewatkan.
2. $I_b = 0$ yang berarti semua sinar diabsorpsi, atau tidak adanya sinar yang terlewatkan.
3. $I_b < I_e$ yang berarti sebagian sinar diabsorpsi oleh sampel.

Dimana pada kejadian 3 akan memberikan informasi mengenai nilai absorpsi sampel terhadap sinar yang digunakan sebagai dasar analisis kuantitatif maupun kualitatif. (Riski Afandi 2018).

Menurut Iqbal (2016), menjelaskan bahwa spektrofotometer UV-Vis memiliki prinsip kerja yang berlandaskan pada serapan cahaya merupakan interaksi cahaya oleh atom ataupun molekul, adapun cara untuk menyerap cahaya terhadap zat terhadap sel sampel, dimana cahaya yang menyentuh permukaan zat prinsip kerja Spektrofotometer UV-Vis berdasar pada serapan. Proses penyerapan cahaya dalam suatu zat pada sel sampel, dimana cahaya datang mengenai bidang zat setelah cahaya melewati zat sehingga tidak bisa diukur yang hanya bisa diukur intensitas cahaya datang dan intensitas cahaya setelah melewati sampel.

Gambar : 2.8 Proses penyerapan cahaya oleh zat dalam sel sampel.

(sumber : Iqbal, 2016)

Cara untuk mengukur kadar flavonoid dengan alat spektrofotometer UV-Vis terhadap penyerapan maksimum oleh ekstrak kadar flavonoid, dimana pada sampel herbal dilakukan dengan berbagai cara, adapun cara yang dilakukan oleh Departemen kesehatan republic Indonesia (RI) menggunakan spektrofotometer UV-Vis dimana berlandaskan terhadap prinsip calorimotor, diakibatkan kandungan flavonoid terdapat sytem aromatis yang terkonjugasi atau memiliki pita serapan kuat pada UV-Vis. (Iqbal 2016).

Spektrofotometer dirancang untuk mengukur konsentrasi yang terdapat pada suatu sampel, dimana zat yang ada dalam sel sampel disinari dengan cahaya yang memiliki panjang gelombang tertentu. apabila cahaya mengenai suatu sampel sebagian akan diserap, di hamburkan dan sebagiannya lagi akan di teruskan. Pada spektrofotometer, cahaya datang atau cahaya masuk atau cahaya yang mengenai di permukaan zat dan cahaya setelah melewati zat dapat diukur, dimana I_0 merupakan intensitas cahaya yang datang dan I adalah intensitas cahaya setelah melewati sampel. (Eka agustina wulandari, 2017).

E. Absorbansi

Secara kuantitatif absorbansi dapat didapatkan terhadap pertimbangan absoransi cahaya terhadap kondisi yang tampak, terlihat objek pada cahya yang terus ataupun yang dipantulkan bila cahya putih dimana berisi semua spektrum dengan panjang gelombang memiliki tempat tertentu dan meresap jarak gelombang lainnya, mengakibatkan medium akan terlihat memiliki warna,sehigga hanya gelombang yang diteruskan bisa sampai ke mata diman panjang gelombang tersebut dapat menghasilkan warna medium sedangkan warna lainnya disebut komplementer terhadap warna yang telah diabsorpsi. (Lusia Eka Putri 2017)

Dalam spektrum cahaya terdapat warna asli dan warna komplementer, dimana warna asli yang dimaksud adalah warna yang diserap oleh benda, sedangkan warna komplementer adalah warna yang diteruskan atau warna yang terlihat oleh mata manusia (tampak), apabila larutan atau benda akan terlihat berwarna kuning karena menyerap spektrum warna biru, hal tersebut menjadi salah satu inti dari metode spektroskopi sinar tampak, dimana sampel yang diuji

harus bersifat tembus cahaya dan berwarna. Warna sampel merupakan warna komplementer dari warna yang diserap oleh larutan, dimana spektru warna tersebut yang dapat dijadikan salah satu karakteristik dari sampel. (Riski afandi 2018).

Tabel 2.3 Spektrum tampak dan warna komplementer

Panjang gelombang (nm)	Warna yang diabsorpsi	Warna yang dipantulkan (Komplementer)
340-450	Lembayung	Kuning – Hijau
450-495	Biru	Kuning
495-570	Hijau	Violet
570-590	Kuning	Biru
590-620	Jingga	Hijau – biru
620-750	Merah	Biru – Hijau

(Sumber : Lusia eka putri 2017)

Absorbansi cahaya UV-Vis mengakibatkan transisi elektronik, berupa promosi pada electron-elektron dari orbitat keadaan dasar yang berenergi rendah ke orbitat keadaan tereksitasi berenergi lebih tinggi. energy yang diserap kemudia tersalurkan dalam reaksi kimia, Dimana pada absorbansi cahaya tampak dan radiasi ultraviolet dapat meningkatkan energy electron suatu molekul. yang berarti energy yang disumbangkan oleh foton-foton memungkinkan electron-elektron itu mengatasi kekangan inti dan pindah ke luar ke orbitat pada orbinat baru yang energy nya lebih tinggi, Dimana semua molekul dapat menyerap radiasi dalam daerah UV-tampak karena semua terdapat electron, baik yang sekutu maupun menyendiri, yang dapat dieksitasi ke tingkat energy yang lebih tinggi. (I Wayan suarsa, 2015).

Gambar 2.9 Spektrum UV-Vis menyerupai

(*Sumber: I wayan suarsa 2015*)

Absorbansi untuk transisi electron tampak pada panjang gelombang diskrit sebagai suatu spektrum garis ataupun peak tajam namun ternyata memiliki perbedaan. Spektrum UV maupaun tampak terdiri dari pita absorbansi, lebar pada daerah panjang gelombang yang lebar disebabkan karena adanya perbedaan dasar dan keadaan eksitasi sebuah molekul dalam subtingkat rotasi dan vibrasi. Transisi electron dapat terjadi terhadap subtingkat apa saja dari keadaan eksitasi. perbedaan energy dari berbagi transisi hanya sedikit, sehingga panjang gelombang absorbansinya juga berbeda sedikit dan menimbulkan pita lebar yang tampak dalam spektrum itu. (I Wayan suarsa.2015)

Ketika suatu atom atau molekul menyerap suatu cahaya maka energi tersebut akan mengakibatkan tereksitasinya electron pada kulit terluar ke tingkat energy yang lebih tinggi. Tipe eksitasi tergantung terhadap panjang gelombang cahaya yang diserap, dimana sinar ultraviolet dan sinar tampak akan mengakibatkan electron tereksitasil ke orbital yang lebih tinggi, adapun sistem yang bertanggung jawab pada obsorbansi cahaya disebut dengan kromofor (Dachriyanus 2004)

Menurut Mona berlian sari, dkk (2017), Absorbansi cahaya adalah peristiwa penyerapan cahaya pada suatu bahan yang dilewati oleh cahaya, dimana menurut Hukum Lember-Beer menyatakan “apabila suatu cahaya monokromatis yang dimana melalui suatu media yang ternsperan maka intensitas cahaya yang diteruskan sebanding dengan ketebalan dan kepekatan media”.

Jika radiasi maupun cahaya putih melintasi suatu larutan yang memiliki warna, sehingga radiasi yang memiliki panjang gelombang khusus dapat diserap (absorpsi) dengan cara selektif sedangkan untuk radiasi yang lain dapat diteruskan atau transmisikan, diketahui bahwa absorbansi merupakan suatu perbandingan antara intensitas yang diserap dan intensitas datang yang memiliki nilai yang bergantung terhadap zat yang terdapat didalamnya, apabila semakin banyak zat yang terdapat didalam sampel menimbulkan banyak molekul yang dapat menyerap suatu cahaya dengan panjang gelombang tertentu yang mengakibatkan nilai absorbansinya semakin besar dengan nilai absorbansi yang akan berbanding lurus dengan konsentrasi zat yang terdapat pada suatu sampel. (Salmia 2016).

Cahaya polikromatik adalah cahaya yang terdiri dari berbagai panjang gelombang, cahaya polikromatik yang memiliki spektrum panjang gelombang yang lebar dapat dipersempit menjadi monokromatis atau memiliki satu panjang gelombang apabila melewati pada suatu filter cahaya dimana filter akan menyaring menyerap warna komplementer dari spektrum cahaya tertentu dan meneruskan warna asli cahaya untuk dilewatkan pada suatu sampel. maka cahaya hanya memiliki panjang gelombang yang sempit bahkan hanya satu panjang gelombang saja. (Riski afandi 2018).

Apabila cahaya mengenai sampel maka sebagian cahaya akan diserap, sebagian akan tersebar, dan sebagian lagi di pantulkan. Pada Spektrofotometer cahaya yang datang atau cahaya yang masuk atau mengenai permukaan zat tidak dapat diukur sedangkan untuk cahaya yang melewati zat dapat diukur. Hukum Lambert Beer menyatakan bahwa absorbansi atau serapan akan berbanding lurus pada ketebalan atau konsentrasi larutan yang disinari. tingkat transisi atau absorbansi dapat diukur. Dimana cahaya yang diserap dinyatakan dengan

absorptivitas (A) dan cahaya hamburan dinyatakan dengan transmitansi (T) (Carbonarno, M, 2005).

F. Flavonoid

Flavonoid adalah salah satu komponen khas tumbuhan hijau dan salah satu senyawa aktif yang sedang dipelajari para peneliti dalam pengembangan obat tradisional Indonesia. Mengenai distribusi flavonoid pada tumbuhan, penting bahwa tumbuhan yang secara taksonomi memiliki kecenderungan kuat untuk menghasilkan jenis flavonoid yang sama. Untuk informasi tanaman yang akan diteliti biasanya diperoleh dengan melihat literatur flavonoid sebelumnya pada tanaman terkait, bisa dilihat dari family atau suku yang sama. (Markham, 1988).

Tumbuhan umumnya hanya menghasilkan senyawa flavonoid tertentu, keberadaan flavonoid pada tingkat spesies, genus atau familia menunjukkan proses evolusi yang terjadi sepanjang hidupnya, bagi tumbuhan senyawa flavonoid berperan dalam pertahanan diri terhadap lingkungan, dimana senyawa flavonoid telah dilaporkan berfungsi sebagai antibakteri, flavonoid sebagai antibakteri dapat menghambat pertumbuhan bakteri secara *in vitro*. Flavonoid dapat mengganggu proses difusi makanan ke dalam sel sehingga perumbuhan bakteri terhenti dan akhirnya mati, Senyawa flavonoid adalah senyawa-senyawa polifenol yang mempunyai 15 atom karbon, terdiri dari dua cincin benzene yang dihubungkan menjadi satu oleh rantai linier yang terdiri dari tiga karbon. Flavonoid terdapat secara universal pada tumbuhan sebagai kelompok tunggal senyawa cincin oksigen yang terbesar. Kandungan flavonoid yang merupakan senyawa fenol dapat menyebabkan penghambatan terhadap sintesis dinding sel. sehingga flavonoid merupakan komponen antimikroba potensial. (Ratna agustina, 2018).

Flavonoid adalah salah satu senyawa metabolit sekunder yang paling banyak ditemukan di dalam jaringan tanaman. Dimana flavonoid termasuk golongan senyawa phenolic dengan struktur kimia $C_6-C_3-C_6$, kerangka flavonoid terdiri atas satu cincin aromatic A, satu cincin aromatic B, dan cincin tengah berupa heterosiklik yang mengandung oksigen dan bentuk teroksidasi cincin tersebut dijadikan dasar pembagian flavonoid ke dalam sub-sub kelompoknya, untuk

sistem penomoran digunakan dalam membedakan posisi karbon di sekitar molekulnya. (S.Samman, 1996).

Gambar 2.10 Kerangka C₆-C₃-C₆ Flavonoid

(*Sumber: Samman, 1996*)

Untuk tanaman yang memiliki kandungan flavonoid sering digunakan dalam pengobatan tradisional karena senyawa flavonoid memiliki peran ganda pada makhluk hidup, studi farmakologi pada flavonoid menunjukkan bahwa beberapa flavonoid dapat digunakan sebagai antijamur, antihipertensi, antiinflamasi, antivirus, efek inhibitor enzim dan antihistamin, (Geissman, 1962).

Efek Flavonoid terhadap berbagai macam organisme memiliki banyak macam, Dimana flavonoid merupakan senyawa produksi yang baik, menghambat banyak reaksi oksidasi baik secara enzim maupun non enzim, flavonoid bertindak sebagai penampung yang baik bagi radikal hidroksi dan superoksida dengan demikian melindungi lipid membrane terhadap reaksi yang merusak. (Robinson, 1991).

Flavonoid merupakan senyawa fenol alam yang terdapat dalam hampir di setiap tumbuhan dimana sebuah tanaman obat yang mengandung flavonoid telah di laporkan memiliki aktivitas antioksidasi antibakteri, antivirus, antiradang, anti alergi, anti kanker, efek anti oksida yang terkandung senyawa ini akibat adanya efek penangkapan radikal bebas yang melalui donor atom hydrogen dari gugus hidroksi flavonoid, dimana flavonoid termasuk dalam golongan senyawa phenolik. Spektrum pada flavonoid dapat diselesaikan dengan larutan yang memakai pelarut methanol ataupun pelarut etanol, dimana flavonoid yang memiliki spektrum khas dengan rentang 230-295nm merupakan pita II dan 300-560nm merupakan pita I (Neldawati,2013).

Isolasi flavonoid pada umumnya dilakukan dengan metode ekstraksi, yaitu maserai atau soxhletasi menggunakan pelarut yang melarutkan flavonoid, pada proses ekstraksinya. untuk tujuan skrining maupun isolasi, Umumnya menggunakan pelarut etanol atau metanol. Aglikon flavonoid adalah polifenol dan karena itu mempunyai sifat fisika kimia senyawa fenol, bersifat asam hingga bisa larut dalam basa. karena memiliki sejumlah gugus hidroksi, flavonoid merupakan senyawa polar. Flavonoid umumnya larut dalam pelarut polar seperti Etanol (EtOH), Metanol (MeOH), Butanol (BuOH), Aseton, Dimetilsulfoskida (DMSO), Dimetilformamida (DMF), air, dan lain-lain (Rif' Atul adilah yasin, 2017).

Penggolongan senyawa pada flavonoid memiliki beberapa sifat kelarutan dengan hasil reaksi pada warnanya yang selanjutnya pemeriksaan ekstrak yang sudah di hidrolisis menggunakan metode kromatografi, dengan kondisi seperti saat ini memiliki kemajuan berupa teknologi yang berkembang instrument spektroskopi dengan golongan flavonoid yang mendasar dengan adanya penggeseran panjang gelombang yang maksimum dengan 2 pita serapan dampak adanya gugus sinamil pita serapan I dan terbentuknya gugus benzoil yaitu pita serapan II terhadap senyawa flavonoid dari spektrofotometri ultra violet. (I made oka adi parwata, 2016).

Flavonoid terutama berupa senyawa yang larut dalam air dapat diekstraksi dengan etanol 70% dan tetap ada dalam lapisan air setelah ekstraksi ini dikocok dengan eter minyak bumi, flavonoid berupa senyawa fenol, sehingga warnanya

berubah bila ditambahkan basa atau ammonia, sehingga mudah dideteksi pada kromatogram atau dalam larutan. (Heriati alwi, 2017).

Senyawa flavonoid yang merupakan senyawa alami, lebih dari 4.000 flavonoid telah diidentifikasi yang dimana di kelompokkan sesuai dengan struktur molekulnya. pada flavonoid memiliki kemampuan untuk bereaksi sebagai antioksidan, flavonoid dapat meredakan inflamasi dan penyakit jantung koroner. senyawa-senyawa tersebut memiliki zat warna merah, ungu dan biru dan sebagai zat warna kuning yang di dapatkan di tumbuh-tumbuhan. (Nia Lisnawati, 2016).

kegunaan flavonoid pada tanaman dapat melindungi tanaman akibat stress lingkungan yang mengantar kesuburan tanaman pada radiasi ultraviolet juga pada daya tarik penyerbuk serangga, virus, bakteri maupun jamur, kandungan flavonoid juga bagian dari filtrasi UV, pigmentasi bunga, dan fiksasi simbiosis, (Salmia 2016)

Flavonoid memiliki sifat antioksidan, dimana peran antioksidan dengan penangkap radikal bebas karena mengandung gugus hidroksil. Flavonoid bersifat reduktor yang dapat mendonorkan hydrogen terhadap radikal bebas, sebagai antioksidan, flavonoid mampu menghambat sel kanker dan adanya penggumpalan sel keeping darah, flavonoid juga bersifat hepatoprotektif, antitrombotik, antiinflamasi dan anti virus, dimana efek yang ditimbulkan oleh senyawa flavonoid sangat bermanfaat khususnya pada hal pengobatan tradisional, nilai aktivitas antioksidan dapat menjelaskan senyawa flavonoid tertentu yang memiliki komponen aktif dapat mengobati gangguan fungsi secara tradisional. (Chusnul chotimah, 2019).

Flavonoid memberikan kontribusi pada aktivitas antioksidannya secara *in vitro* dimana flavonoid mengikat (kelasi) ion-ion metal seperti Fe dan Cu. Dimana ion-ion metal seperti Cu dan Fe dapat mengkatalisis reaksi yang akhirnya memproduksi radikal bebas. flavonoid yang merupakan pembersih radikal bebas yang efektif secara *in vitro*, walaupun mengkonsumsi flavonoid dalam jumlah yang tinggi konsentrasi flavonoid dalam plasma dan intraseluler manusia hanya sekitar 100–1000 kali lebih rendah dibanding dengan konsentrasi antioksidan lain. (Muhammad adiyaksa ferbryanto, 2017).

Kuersetin adalah senyawa kelompok flavonol terbesar kuersetin dan glikosidanya berbeda dalam jumlah sekitar 60-75% dari flavonoid. Kuersetin dipercaya dapat melindungi tubuh dari beberapa jenis penyakit degenerative dengan cara mencegah terjadinya proses peroksidasi lemak. Kuersetin memperlihatkan kemampuan mencegah proses oksidasi dari Low Density Lipoprotein (LDL) dengan cara menangkap radikal bebas dan menghelat ion logam transisi. (Lailatul Fitri, 2015).

Ketika Flavonol kuersetin bereaksi dengan radikal bebas, kuersetin mendonorkan protonnya dan menjadi senyawa radikal, tetapi electron tidak berpasangan yang dihasilkan didelokasi oleh resonansi hal ini membuat senyawa kuersetin radikal memiliki energy sangat rendah untuk menjadi radikal yang relatife. (Lailatur Fitri 2015).

Ekstraksi Flavonoid pada umumnya menggunakan pelarut yang dapat melarutkan flavonoid, Dimana flavonoid pada umumnya dapat larut dalam pelarutan polar, kecuali flavonoid bebas seperti isoflavon, flavon, flavanon, dan flavonol termetoksilasi lebih mudah larut dalam pelarut semipolar. Oleh karena itu pada proses ekstraksinya, Umumnya menggunakan pelarut methanol ataupun etanol. Hal tersebut disebabkan karena pelarut ini tersebut bersifat melarutkan senyawa-senyawa mulai dari yang kurang polar sampai dengan polar, (Trio putri lestrai, 2019).

Untuk menganalisis kuantitatif pada flavonoid digunakan UV-Vis, yang dimana spektrum serapan UV dan juga serapan tampak adalah cara tunggal dimanfaatkan dengan mengidentifikasi struktur pada flavonoid. dimana flavonoid memiliki kandungan yang berupa sistem aromatis yang mampu menunjukkan pita serapan yang kuat pada daerah UV-Vis, dimana cara tersebut dapat dilakukan pengujian kuantitatif yang dapat menghitung jumlah flavonoid yang terkandung dalam ekstrak metanol dan bisa diukur menggunakan spektrofotometer UV-Vis dimana dapat diketahui nilai absorbansi yang merupakan analisis kuantitatif yang menggunakan hukum Lambert-Beer. (Neldawati, 2013).

Menurut Iqbal (2016) Dalam penentuan kadar flavonoid dapat digunakan persamaan regresi dari kurva standar antara absorbansi dengan konsentrasi (C). Berikut persamaan regresi yaitu:

$$y = mC + n \quad (2.2)$$

Keterangan:

y = Nilai absorbansi

m = Kelandaian garis lurus

C = konsentrasi larutan ekstrak (mg/L)

n = perpotongan kurva dengan ordinat

G. Ekstraksi

Ekstraksi adalah penarikan kandungan kimia yang dapat larut sehingga terpisah dari bahan yang tidak dapat larut dengan pelarut cairan, factor-faktor yang berpengaruh pada proses ekstraksi adalah ukuran partikel, pelarut, suhu, tekanan, dan waktu, (Fransisca revan rastiana, 2018).

Ekstraksi merupakan sediaan kental yang diperoleh dengan mengekstraksi senyawa aktif dari simplisia nabati atau hewan menggunakan pelarut yang sesuai, Kemudian semua atau hamper semua pelarut dari massa atau serbuk yang terisa dilakukan sedemikian hingga memenuhi baku uang telah ditetapkan (Dirjen POM, 1995).

Ekstraks kering adalah sediaan yang berasal dari tanaman atau hewan, yang diperoleh dengan cara pemekatan dan dipengeringan ekstraks cair sampai mencapai konsentrasi yang diinginkan, menurut cara-cara yang memenuhi syarat. Pengaturan biasanya dilakukan berdasarkan kandungan bahan aktif dengan cara penambahan bahan tambahan inert. Pengeringan berarti menghilangkan pelarut dari bahan sehingga menghasilkan proses dan peralatan yang digunakan. (Zulharmita, 2012).

Tujuan ekstraksi adalah untuk menarik komponen kimia dari tanaman, Ekstrak merupakan senyawa aktif dari tanaman atau jaringan hewan, dengan menggunakan pelarut yang selektif. proses ekstraksi ini berdasarkan pada

kemampuan pelarut organik untuk menembus dinding sel dan masuk dalam rongga sel yang mengandung zat aktif. (Mukhriani, 2014).

Metode Ekstraksi dapat digunakan untuk penemuan obat tradisional pemilihan metode ekstraksi tergantung pada sifat bahan dan senyawa yang akan diisolasi, Untuk memilih suatu metode, target ekstraksi dapat dilakukan terlebih dahulu, terdapat beberapa target ekstraksi diantaranya, (Mukhriani, 2014)

1. Senyawa bioaktif yang tidak diketahui
2. Senyawa yang diketahui ada pada suatu organisme
3. Sekelompok senyawa dalam suatu organisme yang berhubungan secara structural.

Metode ekstraksi yang dilakukan terhadap suatu simplisia akan mempengaruhi kandungan senyawa yang tersisa pada ekstrak, Untuk mendapatkan ekstrak yang memiliki aktivitas biologi tertinggi dan dalam pengembangan produk herbal, maka dapat dilakukan observasi metode ekstraksi yang menghasilkan kandungan senyawa aktif, adapun metode konvensional yang umum digunakan yaitu dengan cara maserai, refluks, dan Soxhlet. (Yesi desmiaty, 2019).

Menurut Mukhranim (2014) Untuk Proses ekstraksi yang berasal dari tumbuhan adalah sebagai berikut:

1. Pengelompokan bagian tumbuhan (daun, bunga, dan sebagainya), pengeringan dan penggilingan bagian tumbuhan
2. pemilihan pelarut
3. pelarut polar : air, etanol, metanol, diklorometan, dan sebagainya
4. pelarut nonpolar : n-heksan, petrole-um eter, kloroform.

Proses pembuatan ekstrak diawali dari pembuatan serbuk simplisia kering (penyerbukan) yang memiliki derajat kehalusan tertentu. Semakin halus serbuk simplisia, maka proses ekstraksi yang terjadi semakin efektif, namun semakin halus serbuk simplisia yang diekstraksi menyebabkan semakin sulitnya proses penyarian yang diperlukan. (Laila nurhidayatus sholikin, 2016).

Cairan pelarut dalam proses pembuatan ekstrak adalah pelarut yang baik (optimal) untuk senyawa kandungan yang berkhasiat atau aktif, dengan demikian senyawa tersebut dapat terpisahkan dari bahan dan dari senyawa kandungan lainnya serta ekstrak hanya mengandung sebagian besar senyawa kandungan yang diinginkan. (Laila nurhidayat sholikin, 2016).

Pemilihan cairan penyari dapat dipertimbangkan banyak factor cairan penyari yang baik harus memenuhi kriteria sebagai berikut. (Dirjen POM, 1986).

1. Murah dan mudah diperoleh
2. Stabil secara Fisika dan Kimia
3. Bereaksi netral
4. Tidak mudah menguap dan tidak mudah terbakar
5. Selektif yaitu hanya menarik zat berkhasiat yang dikehendaki
6. Tidak mempengaruhi zat berkhasiat
7. Diperbolehkan oleh peraturan.

Etanol adalah penyari yang bersifat universal yaitu dapat melarutkan senyawa polar maupun senyawa nonpolar. Etanol adalah senyawa yang mudah menguap, jernih (tidak berwarna), berbau khas, dan menyebabkan rasa terbakar pada lidah. Etanol mudah menguap baik pada suhu rendah maupun pada suhu mendidih (78°C), mudah terbakar, serta larutan air, dan semua pelarut organik. Bobot jenis etanol tidak lebih dari 0,7964. (Pratiwi, 2014).

Etanol dipertimbangkan sebagai penyari karena lebih selektif dari pada air sukar ditumbuhi mikroba dalam etanol 20% ke atas, memiliki beberapa kelebihan yaitu tak beracun, netral, absorpsi baik, bercampur dengan air pada segala perbandingan, memperbaiki stabilitas bahan obat herbal larutan, dan tidak memerlukan panas tinggi untuk pemekatan, penggunaan etanol sebagai cairan penyari biasanya dicampur dengan pelarut lain, terutama campuran dengan air (Voight, 1995)

Maserasi merupakan proses Pengesktrakan simpisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur suhu kamar. Maserasi bertujuan untuk menarik zat-zat berkhasiat yang tahan pemanasan maupun yang tidak tahan pemanasan, secara teknologi maserasi

termasuk ekstraksi menggunakan prinsip metode pencairan kosentrasi pada keseimbangan, maserasi dilakukan dengan beberapa kali pengocokan ataupun pengandukan dengan temperatur kamar. (Depkes RI, 2000).

Umumnya ekstraksi metode maserasi menggunakan suhu ruang pada prosesnya, namun dengan menggunakan suhu ruang memiliki kelemahan dimana proses ekstraksi nya kurang sempurna yang mengakibatkan senyawa kurang terlarut dengan sempurna, sehingga perlu dilakukan modifikasi suhu untuk mengetahui perlakuan suhu agar mengoptimalkan proses ekstraksinya. Kelarutan zat aktif yang diekstrak akan bertambah besar dengan bertambah tinggi nya suhu, akan tetapi peningkatan suhu ekstrak juga perlu diperhatikan, karena suhu yang terlalau tinggi dapat mengakibatkan kerusakan pada bahan yang sedang diproses. (Sara Chairunnisa, 2019).

Meserasi umumnya dilakukan dengan cara memasukkan simplisia yang sudah diserbukkan dengan derajat halus tertentu sebanyak 10 bagian ke dalam bejana maserasi, kemudian ditambahkan 75 bagian cairan penyari, ditutup, kemudian dibiarkan selama lima hari pada temperature kamar terlindung dari cahaya sambil berulang-ulang diaduk. Setelah 5 hari, disaring ke dalam wadah penampung kemudian ampasnya diperas dan ditambah cairan penyari secukupnya dan diaduk kemudian disaring dalam simpan pada tempat terlindungi dari cahaya selama beberapa hari, endapan yang diperoleh dipisahkan dan filtranya dipekatkan. (Fachruddinm 2001).

Cairan penyari yang digunakan dapat berupa air, etanol, air-etanol atau pelarut lain. Bila cairan penyari yang digunakan air maka untuk mencegah timbulnya kapang, dapat ditambahkan bahan pengawet, yang diberikan pada awal penyarian, Keuntungan penyaringan dengan maserasi yaitu cara pengerjaan dan peralatan yang digunakan sederhana dan mudah diusahakan. (Pratiwi, 2014).

Pada penyarian dengan cara maserasi dilakukan proses pengandukan, pengadukan diperlukan untuk meratakan konsentrasi larutan di luar butir serbuk simplisia, sehingga dengan pengadukan tersebut tetap terjaga adanya derajat perbedaan konsentrasi yang sekecil-kecilnya antara larutan di dalam dengan di luar sel. Hasil penyarian dengan proses maserasi dapat dibiarkan selama waktu

tertentu, waktu diperlukan untuk mengendapkan zat-zat yang tidak diperlukan tetapi ikut terlarut dalam cairan penyari, proses ekstraksi maserasi dilakukan 3 x 24 jam, hal tersebut dilakukan agar senyawa yang terkandung didalam herbal tertarik. (Joice sola gratia sitepu, 2010).

BAB III

METODE PENELITIAN

A. Waktu dan Tempat Penelitian

Penelitian ini dilaksanakan pada bulan Januari-Juni 2021 di Laboratorium Fisika dasar, Laboratorium Anorganik Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, Laboratorium Analitik dan Laboratorium Organik 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. Blender
- b. Batang Pengaduk
- c. Corong
- d. Gelas kimia
- e. Toples
- f. Lap halus
- g. Handscoon
- h. Rotavapor
- i. Incubator
- j. Gelas ukur
- k. Pipet tetes
- l. Pipet volume
- m. Timbangan analitik
- n. Sendok besi
- o. Bulb
- p. Vial
- q. Spektrofotometer UV-Vis
- r. Kuvet

2. Bahan

- a. Aluminium foil
- b. Aluminium (III) Klorida 10%
- c. Aquades
- d. Etanol 70%
- e. Larutan HCl
- f. Daun jambu biji (*Presidium guajava*)
- g. Logam magnesium
- h. Natrium asetat

C. Prosedur Penelitian

1. Pengambilan sampel

Pengambilan Sampel dilakukan secara langsung di kelurahan Romang Polong kec, Somba Opu Kabupaten Gowa

Gambar 3.1 Proses Pengambilan Sampel

(Sumber: Dokumen Pribadi)

2. Pengolahan Sampel

a) Daun segar

1. Mengambil dan mengumpulkan daun jambu biji (*Psidium guajava L*)
2. Mencuci sampel daun hingga bersih dan menyortir daun
3. Menghaluskan daun dengan blender hingga dihasilkan sampel daun segar berbentuk pasta.

Gambar 3.2 Sampel daun segar

(Sumber: Dokumen Pribadi)

b) Daun kering

1. Mengambil dan mengumpulkan daun jambu biji (*Psidium guajava L.*).
2. Mencuci sampel daun hingga bersih dan menyortir daun.

Gambar 3.3 Proses Pencucian Daun Jambu biji
(*Psidium guajava L.*)

(Sumber: Dokumen Pribadi)

3. Mengeringkan daun tanpa terkena sinar matahari langsung selama 4 hari.
4. Menghaluskan daun dengan blender hingga dihasilkan sampel daun kering berbentuk bubuk dan mengayak sampel dengan ayakan 40 mesh.

Gambar 3.4 Mengeringkan sampel tanpa terkena sinar matahari langsung.

(Sumber : Dokumen pribadi)

3. Ekstraksi Sampel dengan Metode Maserasi

a) Daun segar

1. Mengambil 500 gram sampel pasta daun segar jambu biji (*Psidium guajava L*)
2. Melakukan maserai selama 24 jam dengan pelarut etanol 70%.
3. Menyaring ekstrak menggunakan kain lap dan corong untuk memisahkan ekstrak dengan ampas.
4. Melarutkan maserasi ampas dengan menggunakan pelarut etanol 70% selama 3 hari berturut-turut.
5. Memekatkan ekstrak menggunakan *rotavor* hingga ekstrak membentuk pasta pekat.

Gambar 3.5 Memekatkan ekstrak menggunakan rotavapor

(*Sumber: Dokumen Pribadi*)

3. Daun kering

1. Mengambil 500 gram sampel bubuk daun kering jambu biji (*Psidium guajava L.*)
2. Melakukan maserasi selama 24 jam dengan pelarut etanol 70%
3. Menyaring ekstrak menggunakan kain lap halus dan corong untuk memisahkan ekstrak dengan ampas.
4. Melakukan maserasi Ampas dengan menggunakan pelarut etanol 70% selama 3 hari.
5. Memekatkan ekstrak menggunakan *rotavor* hingga ekstrak membentuk pasta.

Tabel 3.1 Hasil ekstraksi sampel daun jambu biji

No	Sampel	Hasil ekstrak (Gambar)
1.	Daun Segar	
2.	Daun Kering	

4. Identifikasi Flavonoid

1. Mengambil 50 mg ekstrak daun segar Jambu biji (*Psidium guavaja L*)
2. Menambahkan bubuk logam magnesium(Mg) dan 4 tetes HCl pekat
3. Apabila berubah warna merah magenta atau jingga maka hasilnya menunjukkan adanya flavonoid
4. Mengulangi langkah 1-2 Untuk daun kering

Gambar 3.6: Proses Identifikasi flavonoid

(Sumber: Dokumen Pribadi)

Tabel 3.2 Hasil uji flavonoid pada sampel

No	Sampel	Pereaksi	Warna	Hasil
1	Daun Segar			
2	Daun Kering			

5. Pembuatan kurva larutan kuersetin
 1. Menggunakan nilai absorbansi larutan standar pada konsentrasi 20, 30, 40, 50, dan 60 yang telah diukur menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm.
 2. Membuat kurva larutan standar untuk mendapatkan persamaan regres linier.

Tabel 3.3 Nilai absorbansi larutan standar pada panjang gelombang maksimum

No	Konsentrasi larutan standar (ppm)	Absorbansi Larutan standar
1	20	0,252
2	30	0,394
3	40	0,498
4	50	0,608
5	60	0,743

Grafik 3.1 Kurva Larutan Standar

Gambar 3.7 Kurva Larutan Standar

6. Penetapan Kadar Flavonoid pada ekstrak daun jambu biji
 1. Menimbang 50 mg ekstrak daun segar jambu biji
 2. Melarutkan ekstrak ke dalam 10 mL etanol hingga memperoleh konsentrasi sebesar 5000 µg/ml
 3. 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 aquades 2,8 mL.
 4. Menginkubasi selama 30 menit pada suhu 37°C.
 5. Mengukur absorbansi menggunakan spektrofotometer UV-Vis pada panjang gelombang 436 nm sebanyak 3 kali pengukuran.
 6. Mengulangi langkah 1-5 untuk ekstrak daun kering

Gambar 3.8: Pembacaan absrobansi pada spektrofotometer UV-Vis

(*Sumber* : Dokumen Pribadi)

Tabel 3.4 Nilai Absorbansi Ekstrak Daun Jambu Biji

No.	Sampel	Massa Ekstrak (mg)	Absorbansi Ekstrak
1.	Daun segar		
2.	Daun kering		

D. Analisis Data

Pada penentuan kadar flavonoid maka menggunakan persamaan regresi dari kurva standar antara absorbansi banding konsentrasi larutan standar. Secara sistematis dapat dituliskan:

$$y = mC + n \quad (3.1)$$

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

$$\text{Kadar Flavonoid} = \frac{C \times V}{M} \quad (3.2)$$

Keterangan:

y = Nilai absorbansi

m = Kelandaian kurva garis lurus

n = Perpotongan kurva dengan ordinat

C = Konsentrasi larutan ekstrak (mg/L)

V = Volume ekstrak sampel (L)

M = Massa ekstrak (mg)

Tabel 3.5: Kandungan Flavonoid total ekstrak daun jambu biji

No	Sampel	Konsentrasi Ekstrak (mg/L)	Kadar Flavonoid (%)
1	Daun segar		
2	Daun Kering		

E. Bagan Alir

BAB 1V

HASIL DAN PEMBAHASAN

Penelitian ini dilakukan di Laboratorium Anorganik, Laboratorium Fisika Dasar Fakultas Sains dan Teknologi Universitas Islam Negeri Alauddin Makassar, serta Laboratorium Analitik dan Laboratorium Organik Jurusan Teknik Kimia Politeknik Negeri Ujung Pandang. Sampel yang digunakan pada penelitian ini adalah daun jambu biji (*psidium guajava L*) yang diklasifikasikan antara daun jambu biji segar dan daun jambu biji kering, masing-masing digunakan 500 gram daun jambu biji yang sudah di haluskan menggunakan blender lalu di ekstraksi, metode ekstraksi yang digunakan adalah metode maserasi, yang di lakukan selama tiga hari yang kemudian hasil ekstrak sampel yang didapatkan dilakukan uji flavonoid, selanjutnya dilakukan pengukuran absorbansi menggunakan spektrofotometer UV-Vis. Hasil yang diperoleh dianalisis dengan menggunakan perasamaan 3.1 dan 3.2 menggunakan data absorbansi kuersetin sebagai pembanding untuk memperoleh kadar flavonoid.

A. Ekstraksi Daun Jambu Biji (*Psidium Guajava L*)

Sampel daun yang digunakan pada penelitian ini adalah daun Jambu biji (*Psidium guajava L*) yang diklarifikasi menjadi daun segar dan daun kering. Daun segar adalah daun yang di ambil secara langsung kemudian diolah menjadi ekstrak sedangkan untuk daun kering daun segar yang terlebih dahulu dikeringkan selama 4 hari tanpa terkena sinar matahari langsung. Kedua sampel kemudian di haluskan menggunakan blender yang kemudian diekstraksi dengan metode maserasi sehingga komponen kimia yang terkandung di dalam sampel tertarik atau terpisahkan.

Metode ekstraksi yang digunakan pada penelitian ini adalah maserasi. metode maserasi metode yang sederhana, mudah, dan tidak melalui proses pemanasan, sehingga kerusakan pada komponen senyawa kimia dapat diminimalisir. Dalam pemilihan metode ekstraksi tergantung pada sifat bahan dan senyawa yang akan diisolasi, pada penelitian ini digunakan jenis ekstraksi maserasi, dimana metode maserasi merupakan metode sederhana yang paling

banyak digunakan, metode maserasi dilakukan dengan cara memasukkan serbuk tanaman dan pelarut yang sesuai kedalam wadah inert yang tertutup rapat pada suhu kamar, proses ekstraksi dihentikan apabila tercapai kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel tanaman, setelah proses ekstraksi dilakukan pelarut dipisahkan dari sampel dengan penyaringan.

Berdasarkan penelitian yang telah dilakukan, berikut adalah hasil ekstraksi daun segar dan kering jambu biji (*Psidium guajava L*):

Tabel 4.1 Hasil Pengamatan sampel daun jambu biji

No	Sampel	Hasil ekstrak (Gambar)
1.	Daun segar	
2.	Daun kering	

Proses ekstraksi maserasi masing-masing daun dilakukan selama tiga hari. Ekstraksi menggunakan pelarut etanol 70% yang digunakan untuk menyaring senyawa flavonoid, dimana pada senyawa flavonoid umumnya dalam bentuk glikosida yang bersifat polar sehingga harus dilarutkan dengan larutan yang bersifat polar, sehingga pada penelitian ini digunakan pelarut yang bersifat

polar. Ekstraksi dengan cara maserasi atau pada suhu ruang diperoleh hasil ekstrak berwarna hijau tua pekat. Ekstrak tersebut kemudian dipekatkan menggunakan *rotatau vacuum evaporator* sehingga di dapatkan ekstrak berupa pasta yang lengket berwarna hitam kehijauan, warna hijau disebabkan adanya kandungan klorofil.

B. Nilai Absorbansi Daun Jambu Biji (*Psidium guajava L*)

Pengukuran absorbansi dilakukan dengan metode spektrofotometri UV-Vis menggunakan alat spektrofotometer UV-Vis dengan panjang gelombang 436 nm. Nilai Absorbansi berturut-turut yang didapatkan pada ekstrak etanol 70% daun segar jambu biji (*Psidium guajava L*) sebesar 0,569, 0,569 dan 0,570 sedangkan untuk ekstrak daun kering jambu biji (*Psidium guajava L*) sebesar 0,705, 0,707 dan 0,706.

Menurut Dirjen POM (2014) range kadar flavonoid total berdasarkan nilai absorbansinya berkisar antara 0,2-0,8. Hasil yang diperoleh dari ekstrak etanol 70% mengandung kadar flavonoid. Berikut adalah data nilai absorbansi daun segar jambu biji dan daun kering jambu biji.

Tabel 4.2 Nilai absorbansi ekstrak daun jambu biji

No	Sampel	Massa Ekstrak (mg)	Absorbansi Ekstrak	Absorbansi Ekstrak Rata-Rata
1	Daun Segar	50	0,569	0,569
			0,569	
			0,570	
2	Daun Kering	50	0,705	0,706
			0,707	
			0,706	

C. Kadar Flavonoid Ekstrak daun jambu biji (*psidium guajava l*)

Dilakukan uji pendahuluan pada ekstrak untuk memberikan gambaran golongan senyawa yang terkandung dalam ekstrak daun jambu biji (*Psidium guajava L*). Golongan senyawa yang akan diidentifikasi yaitu golongan flavonoid pada daun jambu biji dimana yang dilakukan dengan penambahan HCl dan logam magnesium. Penambahan HCl dan logam Mg pada identifikasi flavonoid yang terdapat dalam struktur flavonoid sehingga terjadi perubahan warna jingga atau merah. penambahan HCl mengakibatkan terjadinya reaksi oksidasi reduksi antara logam Mg sebagai pereduksi dengan senyawa flavonoid.

Berikut Hasil identifikasi senyawa flavonoid absorbansi daun segar jambu biji dan daun kering jambu biji.

Tabel 4.3 Hasil uji flavonoid pada sampel

No	Sampel	Pereaksi	Warna	Hasil	Gambar
1.	Daun segar	Logam magnesium + HCl	Merah bata	+	
2.	Daun kering	Logam magnesium + HCl	Merah bata	+	

Dalam mengukur kadar flavonoid total pada daun jambu biji (*Psidium guajava L*) dengan panjang gelombang 436 nm. Digunakan persamaan regresi

liner dari kurva kalibrasi kuersetin sebagai larutan pembanding yang telah diukur. kadar flavonoid dihitung sebagai kadar flavonoid total dalam sampel. perhitungan berdasarkan hukum Lambert-Beer menunjukkan hubungan lurus antara absorbansi dan kadar analit

Pemanfaatan dari nilai absorbansi yang telah di peroleh pada sampel daun segar jambu biji (*Psidium Guajava L*) dan sampel daun kering jambu biji (*Psidium guajava L*) dimanfaatkan dalam mencari kadar flavonoid pada sampel, Untuk menghitung kadar total flavonoid, mula-mula absorbansi sampel dihitung nilai rata-ratanya, Hasil rata-rata sampel yang didapatkan dimasukkan dalam persamaan kurva regresi $y = 0,012x + 0,020$ dengan koefisien korelasi sebesar 0,998 sehingga diperoleh kadar total flavonoid untuk ekstrak etanol Daun segar jambu biji (*Psidium guajava L*) sebesar yaitu 45,7 mg/L atau 4,5% dan daun kering jambu biji (*Psidium guajava L*) sebesar 57,16 mg/L atau 5,71%.

Berikut adalah data kandungan flavonoid total ekstrak daun segar jambu biji dan daun kering jambu biji.

Tabel 4.4 Kandungan flavonoid total ekstrak daun jambu biji

No	Sampel	Massa Ekstrak (mg)	Konsentrasi Ekstrak (mg/L)	Kadar Flavonoid (%)
1.	Daun Segar	50	45,7	4,5
2.	Daun Kering	50	57,16	5,71

Pada Tabel 4.4 Menunjukkan bahwa dari kedua sampel daun jambu biji (*Psidium guajava L*) yang memiliki kadar flavonoid lebih tinggi adalah pada sampel daun kering jambu biji (*Psidium guajava L*) dengan sebesar 57,16 mg/L

atau 5,71%. Hal ini setara dengan nilai absorbansi yang telah terukur, dimana pada sampel daun kering jambu biji (*Psidium guajava L*) memiliki nilai absorbansi tertinggi dari sampel daun segar jambu biji (*Psidium guajava L*). Dengan demikian absorbansi dengan kadar flavonoid memiliki hubungan linear dimana semakin tinggi absorbansi yang terukur maka kadar flavonoid yang terkandung di dalam daun juga semakin tinggi.

BAB V

PENUTUP

A. Kesimpulan

Bedasarkan hasil penelitian yang dilakukan pada analisis nilai absorbansi dalam penentuan kadar flavonoid hasil ekstraksi daun jambu biji (*Psidium guajava L*) maka dapat diperoleh kesimpulan sebagai berikut :

1. Nilai absorbansi pada ekstrak daun jambu biji (*Psidium guajava L*) pada ekstrak daun segar sebesar 0,569, Untuk ekstrak daun kering sebesar 0,706, nilai absorbansi yang didapatkan telah memenuhi hukum Lambert-Beer yaitu ($0,2 < A < 0,8$).
2. Kadar Flavonoid untuk ekstrak daun jambu biji (*Psidium guajava L*) untuk ekstrak daun segar sebesar 45,7 mg/L atau 4,5%. Untuk ekstrak daun kering 57,16 mg/L atau 5,7%.

B. Saran

Sebaiknya dilakukan uji penelitian dengan berbagai jenis pelarut pada ekstrak untuk membandingkan hasil ekstraksinya, Diharapkan dilakukan penelitian lanjutan mengenai penggunaan dan pemanfaatan nilai absorbansi dalam penentuan kadar flavonoid dengan menggunakan rentang panjang gelombang yang berbeda.

DAFTAR PUSTAKA

Al-Qur'an

- Afandi Riski 2018. *Spektrofotometer cahaya tampak sederhana untuk menentukan panjang gelombang serapan maksimum larutan $F_e(SCN)_3$ dan C_uSO* . Yogyakarta: Program studi fisika Universitas Negeri Yogyakarta.
- Alwi Heriati, 2017. *Validasi metode analisis flavonoid dari ekstrak etanol kasumaturate (*Carthamus tinctorius L*) secara spektrofotometri UV-Vis*. Makassar: Fakultas kedokteran dan Ilmu kesehatan Universitas Islam Negeri Alauddin Makassar.
- Alfiyani Reni, 2017. *Spektrofotometer UV-Vis*. Surabaya: UNESA.
- Agustina ratna, 2018. *Efektifitas daun jambu biji (*Psidium guajava L*) terhadap bakteri *Aeromonas hydrophila* secara *in vitro**. Bandar Lampung: Universitas Islam Negeri raden Intan Lampung.
- Carbonara, M. 2005. *Absorption of Quercetin and rutin in rat Small Intestine, annals Nutrition and metabolism*: NewYork.
- Chotimah chusnul, 2019. *Uji total Flavonoid dan aktivitas antioksidan ekstrak daun dan kulit katuk batang dadap serep (*Eryhrina subumbrans (Hassk) Merr*) menggunakan pelarut yang berbeda*. Malang: Universitas Islam Negeri Maulana Malik Ibrahim Malang.
- Dachriyanus, 2004. *Analisis Struktur Senyawa Organik secara spektroskopi*. Padang : LPTIK
- Dirjen POM. 2014. *Farmakope Indonesia Edisi IV*. Jakarta: Depkes RI.
- Dirjen 1986. *Sediaan Galenik*, Jakarta: Departemen Kesehatan Republik Indonesia.
- Depkes RI. 2000. *Parameter standar umum Tumbuhan Obat*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Drs. I wayan sursa.M.Si, 2015. *Spektroskopi*. Denpasar: Universitas Udayana.
- Endarani Hann i lully, 2016. *Farmakognisi dan fitokimia*. Jakarta: Pusdik SDM Kesehatan.
- Fauzal arika, 2018. *Uji aktivitas antidiare ekstrak etanol daun situduh langit (*Erigeron sumatrensis Retz*) terhadap tikus jantan dengan metode transit intestinal* . Medan: Program Ekstensi sarjana farmasi.
- Fратиwi Yolanda, 2015. *The potential of guava leaf (*Pdisium guajava L*) for diarrhea*, Lampung: J MAJORITY Vol, 4 No. 1

- Hasibuan Elliwati, 2015. *Pengenalan spektrofotometri pada mahasiswa yang melakukan penelitian di laboratorium terpadu fakultas kedokteran usu*. Medan: Fakultas kedokteran Universitas Sumatera Utara.
- Helwandi Rizki ika, 2016. *validasi metode spektrofotometer UV-Vis analisis tiga panjang gelombang untuk penetapan kadar tablet prednisone yang mengandung zat pewarna*. Surabaya: ADLN-Prpusatakaan Universitas Airlangga.
- Iqbal, Rustam Nuraisyah, kasman, 2016. *Analisis nilai absorbansi kadar flavonoid daun sirih merah (Piper Crocatum) dan daun sirih hijau (Piper Betle L)*. Palu: Gravita vol.15,.No.1 ISSN:1412-2375.
- Irawan Anom, 2019. *Kalibrasi spektrofotometer sebagai penjaminan mutu hasil pengukuran dalam kegiatan penelitian dan pengujian*. Yogyakarta: Indonesia Journal Of Laboratorium Vol 1 No.2 ISSN: 2655-1624.
- Kementrian Agama RI. 2010. *Al-Qur'an dan Terjemahnya*. PT. Syaamil Cipta Media Bandung.
- Kaunang Jurike, fatimawali, Feti Fatimah, 2012. *Identifikasi dan penetapan kadar pengawetan benzoate pada saus tomat produksi local yang beredar di pasar kota manado*. Manado: UNSRAT.
- Kholilah siti, 2015. *studi pengaruh ion Al^{3+} terhadap analisa besi denan pengompleks 1, 10-fenantrolin pada pH 4,5 dengan menggunakan spektrofotometri UV-Vis*. Surabaya: Jurusan kimia fakultas matematika dan ilmu pengetahuan alam Institut teknologi sepuluh nopember.
- Lisnawati Nia, Indri astute handayanai, Ni matul fajrianti, 2016. *Analisa flavonoid dari ekstrak etanol 96% kulit buah okra merah (Abelmoschus esculentus L, moench) secara kromatografi lapisan tipis dan spektrofotometer UV-Vis*. Banjarmasin: Jurnal Ilmiah ibnu sina, Vol 1. No.1 ISSN:105-112.
- Lumbessy mirna, Jemmi abidjulu, jessy J, E paendong, 2013. *Uji total flavonoid pada beberapa tanaman obat tradisional di desa waitina kecamatan mangoli timur kabupaten kepulauan suala provinsi Maluku utara*, Manado: Jurnal Kimia FMIPA UNSRAT.
- Manek sintia maria, 2019. *Uji aktivitas antidiare ekstrak etanol daun sirih (piper betle L) pada tikus putih jantan galur wistar yang diinduksi oleum ricini*, Kupang: Universitas citra Bangsa.

- Mukhriani, Nonci Faridhayenny, Munawarah Sitti, 2015. *Analisis kadar flavonoid total pada ekstrak daun sirsak (anno muricata L) dengan metode spektrofotometri Uv-Vis*. Makassar : JF FIK UINM Vol.3 No.2
- Mukhriani, 2014. *Ekstraksi, pemisahan senyawa, dan identifikasi senyawa aktif*. Makassar: Jurnal Kesehatan Vol VII No.2
- Muktifikah munirotul dewi, 2019. *tumbuhan obat perspektif Al-Qur'an (kajian tafsir sains Al-jawahir fit tafsir Al-Qur'an AL-Karim)*. Salatiga: Institut agama islam negeri (IAIN).
- Musdar azizi tamzil, 2012. *Uji aktivitas antidiare ekstrak etanol daun salam (polianthi folium) pada mencit (mus musculus) yang di induksi oleum ricini*. Makassar : Fakultas ilmu kesehatan universitas islam negeri alauddin Makassar.
- Neldawati, Ratnawulan, Gusnedi, 2013. *Analisi Nilai absorbansi dalam penentuan kadar flavonoid untuk berbagai jenis daun tanaman obat*. Padang : pillar of physics Vol 02 Oktober 2013 hal 76-83.
- Pardede Lasria, Endang kusdiyantini, Anto Budiharjo, 2014. *ekstraksi dan uji stabilitas zat warna daun jambu biji (psidium guajava L)*. Semarang: Universitas Diponegoro Vol.3, No., 3
- Parwata adi oki I made, 2016. *Flavonoid*. Denpasar: Laboratorium Kimia organik fakultas matematika dan ilmu pengetahuan alam.
- Pratiwi, 2014. *Skrining uji efek antimetastasis ekstrak daun botto-botto (chromolaena odorata L) menggunakan sel telur bulubabi (Tpipneustus gratilla L)*, Makassar: Fakultas Ilmu Kesehatan Universitas Islam negeri alauddin Makassar.
- Pamungkas Muchamad, hafiddudin, yuyun siti rohmah, 2015. *Perancangan dan realisasi alat pengukur intensitas cahaya*, Bandung: Teknik Eelktro itenas, Vol.3. No.2 ISSN:2338-8323.
- Rachmawati fitri, 2016. *Efek antidiare berbagai omposisi probiotik pada mencit yang diinduksi diare*. Surabaya: ADLN-Perpustakaan Universitas airangga.
- Shale ulfa miftah, 2016. *Uji efek antidiare ekstrak etanol daun kacang gude (cajaus cajan (L) millisp) pada mencit (mus musculus)*. Makassa: Fakultas kedokteran dan ilmu kesehatan Universitas Islam Negeri Alauddin Makassar.
- Salmia, 2016. *Analisis kadar flavonoid total ekstrak kulit batang kedondong Bangkok (Spondias dulcis) dengan metode spektrofotometri UV-Vis*. Makassar : fakultas kedokteran dan ilmu kesehatan UINM.

- Sari berlian mona, sanjaya yogie, djamal mitra, 2017. *Pengembangan spektrofotometer cahaya tampak menggunakan LED RGB untuk menentukan konsentrasi glukosa*. Bandung: Risala fisika Vol, 1 No. 1
- Sekarsari Sandra, I wayana rai widarta, Anak agung gede ngurah anom jambe, 2019. *pengaruh suhu dan waktu ekstraksi gelombang ultrasonik terhadap aktivitas antioksidan ekstrak daun jambu biji (psidium guajava L)*. Badung: Universitas Udayana Vol.8, No.3.
- Syarief Umrah ST, 2017. *Uji poteksi tabir surya ekstraksi daun jambu biji (presidium guajava L) berdaging putih secara IN VITRO*. Makassar : UIN Fakultas kedokteran dan ilmu kesehatan.
- Suharti Titin, 2017. *Dasar-dasar spektrofotometer UV-Vis dan spektrofotometer Massa untuk penentuan struktur senyawa organik*. Lampung: Aura CV. Anugrah utama raharja.
- Sistesya Dilla, Susanto Heri, 2013. *Sifat optis lapisan $ZnO:Ag$ yang diperoleh di atas substraksi kaca menggunakan metode chemical solution deposition (CSD) dan aplikasinya pada degradasi zat warna methylene blue*. Semarang : Youngster Physics Journal Vol, 1, No.4 ISSN: 2302 – 7371.
- Sugianti lilis, Susiloningrum Dwi, janah nurul sofiyatul, 2019. *edukasi penyakit diare dan pembuatan the daun jambu biji didesa jepang kudus*. Kudus: STIKES Cendikia Utama Kudus Vol, 2, No.1. P-ISSN 2614-3593 E-ISSN 2614-3607.
- Sunarti Titin, 2019. *Gelombang dan Optik*. Surabaya: JDS. ISBN 978-623-7134-23-7.
- Utami Desi Rida, yulawati mulkiya kiki, syafnir livia, 2015. *Pengaruh Metode ekstraksi terhadap aktivitas Antioksidan daun sukun (Artocarpus altilis (Parkinson) Fosberg)*. Bandung: ISSN 2460-6472.
- Warono Dwi, Syamsudin, 2013. *unjuk kerja spektrofotometer untuk analisa zat aktif ketoprofen*. Jakarta : Universitas Muhammadiyah Jakarta Vol 2. No.2 ISSN 2252-7311.
- Wulandari Agustina Eka, 2017. *Penentuan warna dan angka serapan madu local menggunakan spektrofotometer UV-Visible*. Jember: Jurusan fisika universitas jember.
- Yanlinastuti, Syamsul Fatimah, 2016. *pengaruh konsentrasi pelarut untuk menentukan kadar zirconium dalam paduan U-Zr dengan menggunakan metode spektrofotometer UV-Vis*. Banten: Pusat Teknologi Bahan Nuklir. No.17/Tahun IX ISSN 1979-2409.

Yasin Adilah Rif'atul, 2017. *Uji potensi tabir surya ekstrak kulit buah keruk nipis (Citrus aurantifolia) secara in vitro*, Makassar: Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Zulharmita, Ummil Kasypiah, Harrizul Rivai, 2012. *Pembuatan dan karakteristik ekstrak kering daun jambu biji (Psidium guajava L.)*. Padang : UNAND Vo.4, No.2.

BIOGRAFI

ELIS SULTRIANA dilahirkan di Wajo pada tanggal 28 juli 1999. Anak pertama dari dua bersaudara buah cinta dari pasangan Daeng Tulolo dan Tenri Panaungi, Penulis menyelesaikan pendidikan Sekolah Dasar di SD Negeri 001 Tanjung Harapan pada tahun 2011. Pada tahun itu juga penulis melanjutkan pendidikan di SMP Negeri 1 Tanjung Harapan dan tamat pada tahun 2014 kemudian melanjutkan sekolah menengah atas di SMA Negeri 1 Tanjung Harapan pada tahun

2014 dan selesai pada tahun 2017 penulis melanjutkan pendidikan di perguruan tinggi negeri, tepatnya di Universitas Islam Negeri Alauddin Makassar (UINAM) Jurusan Fisika Fakultas Sains dan Teknologi. Penulis sangat suka menulis dan mendengarkan alat musik Drum. Impian penulis bisa menerbitkan buku atau novel karya sendiri, bisa memiliki dan memainkan alat musik Drum sendiri dan bisa memberangkatkan Haji kedua orang tua. Harapan Penulis untuk yang akan datang, lulus kuliah dengan gelar S1 Fisika, Setelah lulus, melanjutkan pendidikan Fisika Medik dan mendapatkan pekerjaan yang sesuai, membahagiakan kedua orang tua, membantu saudara dalam mewujudkan mimpinya.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

LAMPIRAN I
ANALISIS DATA

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

A. Perhitungan konsentrasi pada sampel ekstrak daun jambu biji

Perasamaan regres laritan standar (kuersetin)

$$y = mC + n$$

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

1. Daun Segar

$$0,569 \longrightarrow y = 0,012C + 0,020$$

$$0,569 = 0,012C + 0,020$$

$$0,012C = 0,569 - 0,020$$

$$C = \frac{0,549}{0,012}$$

$$C = 45,75 \text{ mg/L}$$

2. Daun Kering

$$0,706 \longrightarrow y = 0,012C + 0,020$$

$$0,706 = 0,012C + 0,020$$

$$0,012C = 0,706 - 0,020$$

$$C = \frac{0,686}{0,012}$$

$$C = 57,16 \text{ mg/L}$$

B. Perhitungan Kadar Flavonoid Total Ekstraksi Daun Jambu Biji

1. Daun Segar

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

$$\text{Konsentrasi Ekstrak (C)} = 45,75 \text{ mg/L}$$

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

$$\text{Kadar Flavonoid} = \frac{C \times V}{M}$$

$$= \frac{C \times V}{M}$$

$$= \frac{45,75 \text{ mg/L} \times 0,05 \text{ L}}{50 \text{ mg}}$$

$$= 0,045 \times 100 \%$$

$$= 4,5 \%$$

2. Daun Kering

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

$$\text{Konsentrasi Ekstrak (C)} = 57,16 \text{ mg/L}$$

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

$$\text{Kadar Flavonoid} = \frac{C \times V}{M}$$

$$= \frac{C \times V}{M}$$

$$= \frac{57,16 \text{ mg/L} \times 0,05 \text{ L}}{50 \text{ mg}}$$

$$= 0,057 \times 100 \% = 5,7 \%$$

LAMPIRAN 2
PENYIAPAN SAMPEL

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

Gambar 1: Proses Pengambilan Sampel

Gambar 2 : Pencucian daun sampel

Gambar 3 : Proses mengeringkan Sampel

Gambar 4 : Menghaluskan Sampel

Gambar 5: Sampel Halus Yang di dapatkan

Gambar 6: Mengayak Sampel

Gambar 7: Proses Ekstraksi Sampel

Gambar 8: Memekatkan Sampel

LAMPIRAN 3
IDENTIFIKASI FLAVONOID
DAN PENENTUAN NILAI
ABSORBANSI

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

Gambar 1: Uji Flavonoid

Gambar 2 Hasil Uji Flavonoid

Gambar 3: Menimbang Sampel

Gambar 4 Penyiapan Sampel

Gambar 5: Menginkubasi Sampel

Gambar 6 : Hasil Analisis
Spektrofotometer UV-Vis