

**PENETAPAN KADAR FLAVONOID TOTAL DAN DAYA
ANTIOKSIDAN DARI EKSTRAK ETANOL BUAH PARE
(*Momordica charantia* L)**

SKRIPSI

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

Oleh

**PEBRIANTI KUSUMA
NIM. 70100108023**

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

**PENETAPAN KADAR FLAVONOID TOTAL DAN DAYA
ANTIOKSIDAN DARI EKSTRAK ETANOL BUAH PARE
(*Momordica charantia* L)**

SKRIPSI

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

Oleh

**PEBRIANTI KUSUMA
NIM. 70100108023**

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

PERNYATAAN KEASLIAN SKRIPSI

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar, November 2012
Penulis,

PEBRIANTI KUSUMA
NIM : 70100108023

PENGESAHAN SKRIPSI

Skripsi yang berjudul, “Isolasi dan Identifikasi Bakteri Asam Laktat dari Susu Kerbau Asal Kabupaten Enrekang”, yang disusun oleh Winarsih Andiani, NIM : 70100108087, mahasiswa Jurusan Farmasi pada Fakultas Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam sidang *munaqasyah* yang diselenggarakan pada hari Jumat, 14 November 2012, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Ilmu Kesehatan, Jurusan Farmasi (dengan beberapa perbaikan).

Makassar, November 2012

DEWAN PENGUJI:

Ketua : Dr. dr. H. Rasjidin Abdullah, Mph.,MH.Kes (.....)
Sekretaris : Drs. Wahyuddin G, M. A (.....)
Pembimbing I : Haeria, S.Si., M.Si. (.....)
Pembimbing II: Dra. Hj. Faridha Yenny Nonci, M.Si., Apt. (.....)
Penguji I : Mukhriani, S.Si., Apt. (.....)
Penguji II : Prof. Dr. H. Bahaking Rama, MS. (.....)

Diketahui oleh :

Dekan Fakultas Ilmu Kesehatan
UIN Alauddin Makassar,

Dr. dr. H. Rasjidin Abdullah, Mph.,MH.Kes
NIP. 19530119 198110 1 001

KATA PENGANTAR

Assalamu'alaikum. Wr. Wb. Alhamdulillah, puji syukur atas kehadiran Allah swt, Tuhan segala pemilik ilmu karena berkat rahmat dan karunia-Nya penulis diberi kemudahan dan kelancaran dalam penyusunan skripsi ini sehingga dapat diselesaikan dengan baik, yang merupakan salah satu persyaratan untuk memperoleh gelar sarjana di Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar. Tak lupa pula salam dan salawat kita kirimkan kepada Nabi Muhammad saw. yang telah menjadi teladan kita dan membawa kita ke tempat yang terang-benderang,

Pada kesempatan ini penulis menyampaikan rasa terima kasih kepada:

1. Orang tua tercinta, Ayahanda Bachtiar B.Sc dan Ibunda Nur Alang serta adik-adikku yang tercinta Arlinda Kusuma dan Rezki Widya Ningsih Kusuma serta keluargaku di Selayar yang dengan penuh kesabaran dan tidak henti-hentinya memberikan segala doa restu, kasih sayang, nasehat dan bantuan moril maupun materi selama menempuh pendidikan hingga selesainya penyusunan skripsi ini .
2. Bapak Prof. Dr. H.A. Qadir Gassing, HT,MS selaku Rektor Universitas Islam Negeri Alauddin Makassar.
3. Bapak Dr. dr. H. Rasjidin Abdullah, MPH.,MH. Kes. selaku Dekan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

4. Ibu Fatmawaty Mallappiang, S.KM.,M.Kes selaku Wakil Dekan I Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
5. Ibu Dra. Hj. Faridha Yenny Nonci, M.Si.,Apt. selaku Wakil Dekan II Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, sekaligus sebagai pembimbing kedua dan penasehat akademik yang telah memberikan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
6. Bapak Drs. Wahyuddin G, M.Ag selaku Wakil Dekan III Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar
7. Ibu Hj. Gemy Nastity Handayani, S.Si., M.Si., Apt. selaku Ketua Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar
8. Ibu Haeria S.Si., M.Si selaku Sekretaris Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar sekaligus sebagai pembimbing pertama yang telah banyak memberikan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
9. Ibu Mukhriani S.Si,Apt. selaku penguji pertama kompetensi dan Bapak Drs. Darsul S. Puyu M.Ag selaku penguji integrasi yang telah banyak meluangkan waktu dan pikirannya dalam membimbing penulis.
10. Bapak ibu dosen serta seluruh staf dalam lingkungan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar selama mendidik di bangku kuliah.

11. Mahasiswa jurusan farmasi angkatan 2005, 2006, 2007 dan 2008 terkhusus kepada para laboran yang telah memberikan bantuan selama penelitian baik secara fisik maupun dalam bentuk motivasi.

Besar harapan penulis semoga skripsi ini dapat bermanfaat bagi kita semua dan menjadi bahan untuk melanjutkan pendidikan sehingga dapat segera selesai dalam jangka waktu yang tidak lama.

Makassar, November 2012

PEBRIANTI KUSUMA

DAFTAR ISI

HALAMAN JUDUL	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	
A. Latar Belakang	1
B. Rumusan Masalah	6
C. Tujuan Penelitian	7
D. Manfaat Penelitian	7
BAB II TINJAUAN PUSTAKA	
A. Uraian Tanaman	8
B. Uraian Radikal	11
C. Uraian Antioksidan	14
D. Uraian Flavonoid	17
E. Metode Ekstraksi	20
F. Uraian KLT	23
G. Uraian Spektrofotometri UV-Vis	26

H. <i>Tinjauan Islam mengenai pemanfaatan tumbuh-tumbuhan</i>	30
BAB III METODOLOGI PENELITIAN	
A. <i>Alat dan Bahan</i>	40
B. <i>Metode Kerja</i>	40
BAB IV HASIL DAN PEMBAHASAN	
A. <i>Hasil Penelitian</i>	46
B. <i>Pembahasan</i>	51
BAB V PENUTUP	
A. <i>Kesimpulan</i>	59
B. <i>Saran</i>	59
DAFTAR PUSTAKA	60
LAMPIRAN-LAMPIRAN	63
DAFTAR RIWAYAT HIDUP	87

DAFTAR TABEL

Tabel	Halaman
1. Kandungan gizi buah pare per 100 gram daging buah	10
2. Spektrum cahaya tampak dan warna-warna komplementer.....	28
3. Hasil Analisis Kualitatif buah pare (<i>Momordica charantia</i> L) Secara Kromatografi Lapis Tipis (KLT).....	46
4. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang 440 nm pada Pengukuran Flavonoid total.....	47
5. Pengukuran konsentrasi flavonoid total pada ekstrak etanol buah pare (<i>Momordica charantia</i> L).....	48
6. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang maksimum 700 nm pada Uji Daya Reduksi.....	49
7. Hasil Pengukuran absorbansi uji daya reduksi pada ekstrak etanol buah pare (<i>Momordica charantia</i> L)	50
8. Hubungan hasil absorbansi kadar flavonoi dan daya reduksi pada ekstrak etanol bua pare (<i>Momordica charantia</i> L).....	50
9. Perhitungan absorbansi larutan standar kuersetin pada panjang gelombang 440 nm dengan spektrofotometri UV-Vis.....	76
10. Perhitungan absorbansi larutan standar kuersetin pada panjang gelombang 700 nm dengan spektrofotometri UV-Vis.....	79

DAFTAR GAMBAR

Gambar	Halaman
1. Rumus struktur Flavonoid	18
2. Rumus struktur Kuersetin.....	19
3. Diagram Spektrofotometer UV-Vis	27
4. Grafik perbandingan konsentrasi standar kuersetin dengan nilai Serapannya.....	47
5. Grafik Kadar Flavonoid Total pada ekstrak etanol buah pare (<i>Momordica charantia</i> L)	48
6. Grafik perbandingan konsentrasi standar kuersetin dengan nilai serapannya	49
7. Grafik daya reduksi pada ekstrak etanol buah pare (<i>Momordica charantia</i> L).....	50
8. Grafik hubungan antara kadar flavonoid total dengan daya reduksi pada ekstrak etanol buah pare (<i>Momordica charantia</i> L)	51
9. Buah pare dan ekstrak buah pare (<i>Momordica charantia</i> L)	72
10. Foto Profil kromatogram flavonoid sampel buah pare (<i>Momordica charantia</i> L).....	73
11. Foto profil kromatogram adanya antioksidan sampel ekstrak etanol buah pare (<i>Momordica charantia</i> L).....	74
12. Buah Pare dan Kuersetin pada penetapan Flavonoid total setelah penabahan $AlCl_3$	74
13. Buah Pare dan Kuersetin pada penetapan daya reduksi setelah penabahan $FeCl_3$	75

DAFTAR LAMPIRAN

	Halaman
Lampiran 1 Skema Kerja.....	63
Lampiran 2 Gambar Hasil Pengamatan	72
Lampiran 3 Perhitungan dan pembuatan pereaksi	76

ABSTRAK

Nama : Pebrianti Kusuma
NIM : 70100108023
Jurusan : Farmasi
Judul : “ Penetapan Kadar flavonoid Total dan Daya Antioksidan dari Ekstrak Etanol Buah Pare (*Momordica charantia* L) “

Tujuan dari penelitian ini adalah menentukan adanya kandungan senyawa flavonoid dan daya antioksidan pada ekstrak etanol buah pare (*Momordica charantia* L). Ekstraksi kandungan kimia dari buah pare (*Momordica charantia* L) dilakukan dengan metode maserasi menggunakan etanol 70%. Untuk menentukan kadar senyawa flavonoid dan daya antioksidan pada ekstrak sampel, maka dilakukan analisa senyawa menggunakan spektrofotometer UV_Vis. Dari hasil penelitian didapat kadar senyawa flavonoid total buah pare (*Momordica charantia* L) pada konsentrasi 2% = 0,208 mg/100 gram, 4% = 0,3345 mg/100 gram, 6% = 0,3971 mg/100 gram, dan 8% = 0,5928 mg/100 gram. Pada penentuan daya antioksidan terhadap ekstrak sampel buah pare 2% = 0,042 mg/100 gram, 4% = 0,757 mg/100 gram, 6% = 1,642 mg/100 gram, dan 8% = 1,712 mg/100 gram.

ALAUDDIN
M A K A S S A R

ABSTRACT

Name : Pebrianti Kusuma
NIM : 70100108023
Major : Pharmacy
Title : "Determination of total flavonoid levels and antioxidant power of Ethanol Extracts Fruit Pare (*Momordica charantia* L)"

The purpose of this study was to determine the content of flavonoids and antioxidant power in the ethanol extract of pare fruit (*Momordica charantia* L). Extraction of chemical constituents of the pare fruit (*Momordica charantia* L) performed by maceration method using 70% ethanol. To determine the levels of flavonoids and antioxidant power to extract samples, then analyzed using a spectrophotometer UV_Vis compound. From the results obtained levels of total flavonoids pare (*Momordica charantia* L) at a concentration of 2% = 0,208 mg/100 gram, 4% = 0,3345 mg/100 gram, 6% = 0,3971 mg/100 gram, dan 8% = 0,5928 mg/100 gram. In the determination of the antioxidant power of the sample extract pare 2% = 0,042 mg/100 gram, 4% = 0,757 mg/100 gram, 6% = 1,642 mg/100 gram, dan 8% = 1,712 mg/100 gram.

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

BAB I

PENDAHULUAN

A. Latar Belakang

Dewasa ini, dunia kedokteran dan kesehatan banyak membahas tentang radikal bebas dan antioksidan. Hal ini terjadi karena sebagian besar penyakit diawali oleh adanya reaksi oksidasi yang berlebihan didalam tubuh. Reaksi oksidasi terjadi setiap saat. Ketika kita bernafas pun terjadi reaksi oksidasi. Reaksi ini mencetuskan terbentuknya radikal bebas yang sangat aktif, yang dapat merusak struktur serta fungsi sel. Namun, reaktivitas radikal bebas itu dapat dihambat oleh sistem antioksidan yang melengkapi sistem kekebalan tubuh (Winarsi, 2007,11).

Popularitas tumbuhan obat semakin berkembang. Berbagai jenis produknya terus bermunculan, ada produk yang berupa makanan tambahan, makanan kesehatan dan obat herbal. Kondisi ini turut dipengaruhi oleh kesadaran masyarakat yang semakin meningkat akan pentingnya kembali ke alam dengan memanfaatkan obat-obat alami. Meskipun demikian, banyak masyarakat tidak menyadari bahwa sebagian besar produk herbal bahannya ada di sekelilingnya.

Tumbuhan atau tanaman adalah apotek lengkap yang mengandung zat aktif dan variatif yang telah diciptakan Allah swt. dengan hikmah dan takdirNya. Potensi tumbuhan adalah melawan pengaruh bakteri dan zat perusak potensi yang lain adalah membantu tubuh terbebas dari bakteri-bakteri dan

mempermudah penyerapan bahan-bahan aktif yang terdapat dalam tumbuhan tersebut (Rahman, 2007 : 17).

Di dalam firman Allah swt. dalam QS. Thaha (20): 53

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ
السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّن نَّبَاتٍ شَتَّى ﴿٥٣﴾

Terjemahnya :

“Yang Telah menjadikan bagimu bumi sebagai hamparan dan yang Telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam.” (Departemen Agama RI, 2006; 315)

Ayat tersebut menjelaskan bahwa banyak jenis tumbuh-tumbuhan yang mampu tumbuh di bumi dengan adanya air hujan. Bagian tumbuhan yang dapat dimanfaatkan sebagai bahan obat adalah bagian daun, batang, akar, rimpang, bunga, buah, dan bijinya.

Ayat ini juga menjelaskan bahwa segala yang diciptakan di bumi ini termasuk tumbuh-tumbuhan ada manfaatnya, termasuk buah pare dan manusia bertugas mencari dan meneliti manfaat dari tumbuhan tersebut. Keanekaragaman tumbuhan banyak dimanfaatkan oleh masyarakat Indonesia sebagai bahan pengobatan segala sesuatu yang diciptakan Allah swt. yang memiliki fungsi sehingga di hamparkan di bumi.

Reaktivitas radikal bebas merupakan upaya untuk mencari pasangan elektron. Sebagai dampak kerja radikal bebas tersebut, akan terbentuk radikal bebas baru yang berasal dari atom atau molekul yang elektronnya diambil

untuk berpasangan dengan radikal sebelumnya. Namun bila dua senyawa radikal bertemu, elektron-elektron yang tidak berpasangan dari kedua senyawa tersebut akan bergabung dan membentuk ikatan kovalen yang stabil (Winarsi, 2007;16).

Senyawa radikal bebas di dalam tubuh dapat merusak asam lemak tak jenuh ganda pada membran sel, akibatnya dinding sel menjadi rapuh. Senyawa oksigen reaktif ini juga mampu merusak bagian dalam pembuluh darah sehingga meningkatkan pengendapan kolesterol dan menimbulkan aterosklerosis (Winarsi, 2007;17).

Reaksi radikal bebas secara umum dapat dihambat oleh antioksidan tertentu baik alami maupun sintetis. Sebagian besar antioksidan alami berasal dari tanaman, antara lain berupa senyawaan tokoferol, karotenoid, asam askorbat, fenol, dan flavonoid (Juniarti *et al*, 2009; 51).

Antioksidan merupakan suatu sistem pertahanan dalam tubuh yang berguna untuk menangkal kerusakan sel tubuh yang disebabkan oleh radikal bebas, yaitu jika jumlah radikal bebas lebih tinggi dari antioksidan alamiah, saat itulah tubuh memerlukan tambahan antioksidan dari luar yaitu dari bahan makanan tertentu (Yungson, 1991; 18).

Tubuh manusia memiliki sistem antioksidan untuk menangkal reaktivitas radikal bebas, yang secara kontinu dibentuk sendiri oleh tubuh. Bila jumlah senyawa oksigen reaktif ini melebihi jumlah oksidan dalam tubuh, kelebihanannya akan menyerang komponen lipid protein maupun DNA sehingga

mengakibatkan kerusakan-kerusakan yang disebut stress oksidatif (Winarsi, 2007; 20).

Konsumsi antioksidan dalam jumlah memadai dilaporkan dapat menurunkan kejadian penyakit degeneratif seperti kardiovaskuler, kanker, aterosklerosis, osteoporosis, dan lain-lain. Konsumsi makanan yang mengandung antioksidan juga disebut-sebut dapat meningkatkan status imunologis dan menghambat timbulnya penyakit degeneratif akibat penuaan. Oleh sebab itu, kecukupan kebutuhan antioksidan secara optimal diperlukan pada semua kelompok umur. Komponen yang bersifat antioksidan dalam sayuran dan buah-buahan meliputi vitamin C, E, beta karoten, flavonoid, isoflavon, antosianin, katekin, dan isokatekin (Winarsi, 2007; 21).

Aktivitas antioksidan flavonoid tidak hanya melalui strukturnya, tetapi juga keberadaannya dalam membran. Efek proteksi flavonoid penting untuk diaplikasikan pada penyakit-penyakit yang diakibatkan oleh radikal bebas (Winarsi, 2007). Aktivitas antioksidannya mungkin dapat menjelaskan mengapa flavonoid tertentu merupakan komponen aktif tumbuhan yang digunakan secara tradisional untuk mengobati gangguan fungsi hati (Robinson, 1995; 193).

Senyawa fenolik seperti flavonoid menunjukkan aktivitas sebagai antioksidan penangkap radikal (Winarsih, 2007). Sebagian besar flavonoid memiliki aktivitas sebagai antioksidan yang disebabkan oleh adanya gugus hidroksi fenolik dalam struktur molekulnya. Ketika senyawa-senyawa ini bereaksi dengan radikal bebas, dapat membentuk radikal baru yang stabil oleh

efek resonansi inti aromatik. Dengan demikian fase propagasi meliputi reaksi radikal berantai dapat dihambat (Curvelir et al., 1991; 324).

Secara alami beberapa jenis tumbuhan merupakan sumber antioksidan, hal ini dapat ditemukan pada beberapa jenis sayuran, buah-buahan segar, beberapa jenis tumbuhan dan rempah-rempah (Praptiwi et al, 2006; 33).

Salah satu tanaman atau buah yang berfungsi sebagai antioksidan adalah buah pare (*Momordica charantia*, L). Kandungan kimia dari buah pare adalah flavonoid, glikosida, saponin, steroid, momordisin, momordin, karantin, asam trikosanik, resin, asam resinat, karantin, hidroxytriptamine, vitamin A, B, dan C (Raina, 2011; 253). Penggunaan buah pare sebagai antioksidan di masyarakat belum maksimal, karena masih kurangnya informasi ke masyarakat tentang manfaat buah pare. Masyarakat kebanyakan menggunakan buah pare sebagai sayuran dan lalapan namun sudah banyak juga yang menggunakan sebagai obat tradisional dalam pengobatan diabetes melitus.

Momordica charantia L dikenal dengan nama daerah paria, pare, pare pahit, pepareh (Jawa) dan paria (Sulawesi) banyak digunakan masyarakat untuk pengobatan penyakit seperti kanker, impotensi, batuk, radang tenggorokan, demam, malaria, kencing manis, disentri, rematik gout, sakit lever, dan lain-lain (Raina,2011;252). Akhir-akhir ini buah pare juga sering disebut-sebut memiliki khasiat antioksidan yang dapat menangkal radikal bebas sehingga dapat mencegah berbagai macam penyakit. Dilaporkan pula bahwa dari berbagai penyelidikan ternyata ekstrak *Momordica charantia* memperlihatkan

aktivitas antikanker terhadap liokimia limfoma, melanoma, kanker payudara, tumor kulit, kanker prostat, dll (Arifin, 2008; 251).

Dalam penelitian Satriani (2010) menganalisis kandungan betakaroten yang terdapat dalam daging buah pare dimana betakaroten juga merupakan antioksidan yang baik dan kadar betakaroten buah pare (*Momordica charantia* L) yang diperoleh dari Kabupaten Gowa 0,7862 $\mu\text{g/g}$ dan dari kabupaten Bone 0,8162 $\mu\text{g/g}$, maka dari itu untuk melengkapi senyawa antioksidan dalam buah pare perlu dilakukan analisis flavonoid.

Berdasarkan uraian diatas, maka perlu dilakukan penelitian tentang penentuan jumlah flavonoid total dan daya antioksidan ekstrak buah pare (*Momordica charantia* L) dengan menggunakan alat spektrofotometri UV-Vis.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas maka dirumuskan suatu permasalahan sebagai berikut:

1. Berapa kadar senyawa flavonoid total dari ekstrak etanol buah pare (*Momordica charantia* L)?
2. Bagaimana daya antioksidan dari ekstrak etanol buah pare (*Momordica charantia* L)?

C. Tujuan Penelitian

1. Mengetahui kadar senyawa flavonoid total dari ekstrak etanol buah pare (*Momordica charantia* L).
2. Mengetahui aktivitas antioksidan dari ekstrak buah pare (*Momordica charantia* L).

D. Manfaat penelitian

1. Memberi informasi kepada masyarakat tentang kadar flavonoid total dan daya antioksidan dari ekstrak etanol buah pare (*Momordica charantia* L) sehingga penggunaannya lebih dapat dipertanggung jawabkan.
2. Sebagai sumber data ilmiah atau rujukan bagi penelitian selanjutnya

BAB II

TINJAUAN PUSTAKA

A. Uraian Tanaman

1. Klasifikasi Tanaman (Rukmana, 1998)

Regnum	:	Plantae
Division	:	Spermatophyta
Class	:	Dicotyledonae
Ordo	:	Cucurbitales
Family	:	Cucurbitaceae
Genus	:	<i>momordica</i>
Species	:	<i>Momordica charantia</i> L.

2. Nama Daerah (Raina, 2011; 251)

Paria, pare, pare pahit, pepareh (Jawa), pepare, kambeh, paria (Sumatra). Paya, paria, truwuk, paita, paliak, pariak, pania, pepule (Nusa Tenggara). Poya, pudu, pentu, paria belenggede, palia (Sulawesi), paria (Bugis Makassar)

3. Morfologi tanaman (Raina, 2011; 251)

Pare dibudidayakan atau ditanam dipekarangan dengan dirambatkan dipagar, untuk diambil buahnya. Tanaman ini tidak memerlukan banyak sinar matahari, sehingga dapat tumbuh subur ditempat-tempat terlindung. Tanaman setahun, merambat atau memanjat dengan alat pembelit atau sulur, berbentuk spiral, banyak bercabang,

berbau tidak enak. Batang berusuk lima, panjang 2-5 meter, yang muda merambat rapat. Daun tunggal, bertangkai yang panjangnya 1,5-5,3 cm, letak berseling, bentuknya bulat panjang, dengan panjang 3,5-8,5 cm, lebar 4 cm, berbagi menjadi 5-7, pangkal berbentuk jantung, warnanya hijau tua. Taju bergigi kasar sampai berlekuk menyirip. Bunga tunggal, berkelamin dua dalam satu pohon, bertangkai panjang, berwarna kuning. Buah bulat memanjang, dengan 8-10 rusuk memanjang, berbintil-bintil tidak beraturan, panjangnya 8-30 cm, rasanya pahit. Warna buah hijau, bila masak menjadi orange yang pecah dengan 3 katup. Biji banyak, coklat kekuningan, berbentuk pipih memanjang, keras.

4. Jenis buah pare (Rukmana,1998 ; Santoso,1996)

Pare yang dikenal dimasyarakat ada tiga macam yakni pare hijau, pare putih, dan pare ular. Uraian ketiga jenis pare tersebut sebagai berikut :

1. Pare hijau (*Momordica charantia* L)

Sesuai dengan namanya pare ini berwarna hijau dan rasanya pahit. Jenis pare hijau yang dikenal masyarakat antara lain pare ayam, pare kodok, dan pare alas atau pare nenge. Buah pare hijau ini berbentuk lonjong kecil.

2. Pare putih (*momordica charantia* L)

Pare putih dikenal dengan nama pare gajah atau pare mentega. Buah pare putih berwarna putih kekuningan, berbentuk bulat dengan panjang 30-50 dan berdaging tebal. Permukaannya berbintil-bintil besar yang

arahnya sepanjang buah. Rasa buah pare ini tidak terlalu pahit seperti pare hijau.

3. Pare Ular (*Trichosanthus anguina* L)

Pare ular dikenal dengan nama pare belut dan pare alas atau pare leuweung. Permukaan kulit buahnya berwarna hijau keputihan menyerupai kulit ular. Rasa buah pare ular tidak sepahit pare hijau, bentuk buahnya bulat memanjang. Buah pare ini unik karena mudah sekali melengkung. Jenis pare ini memang kurang populer. Bentuk memanjang seperti belut panjangnya antara 30-110 cm dan berdiameter 4-8 cm. Pare belut ini tidak termasuk *Momordica sp* , melainkan tergolong jenis *Trichosanthus anguina* L.

5. Kandungan gizi dalam buah pare (Santoso,1996)

Dari beberapa analisa bahan gizi yang ada dalam pare didapat kandungan gizi seperti yang tercantum dalam tabel ini :

Tabel 1. Kandungan gizi buah pare per 100 gram daging buah

No	Kandungan gizi	Banyaknya
1	Air	91,2 gram
2	Kalori	29 gram
3	Protein	1,1 gram
4	Lemak	1,1 gram
5	Karbohidrat	0,5 gram
6	Kalsium	45 mg
7	Zat besi	1,4 mg
8	Fosfor	64 mg
9	Vitamin A	18 SI
10	Vitamin B	0,08 mg
11	Vitamin C	52 mg
12	Folasin	-

6. Kandungan kimia

Flavonoid, glikosida, saponin, steroid, momordisin, momordin, karantin, asam trikosanik, resin, asam resinat, saponin, karantin, hidroxytriptamine, vitamin A, B, dan C (Raina,2011; 253).

7. Manfaat dan khasiat buah pare

Tanaman ini berkhasiat sebagai obat batuk, radang tenggorokan, sakit mata merah, malaria, menambah napsu makan, diabetes, rematik, sariawan, bisul, demam, sakit lever, kanker, impotensi, sifilis, sembelit, dan cacangan (Utami P,2008; 192).

Buah : antioksidan, batuk, radang tenggorokan, haus karena panas dalam, mata sakit dan merah, demam malaria, pingsan karena udara panas, menambah napsu makan, kencing manis, disentri, rematik gaout, memperbanyak air susu, nyeri haid, sariawan, infeksi cacang gelang. Bunga : pencernaan terganggu. Daun : cacangan, luka, abses, bisul, terlambat haid, sembelit, menambah nafsu makan, sakit lever, demam, melancarkan ASI, sifilis, kencing nanah, menyuburkan rambut pada anak balita. Akar : disentri amuba, wasir. Biji : cacangan, impotensi, kanker (Raina,2011; 252).

B. Uraian Radikal Bebas

Para ahli biokimia menyebutkan bahwa radikal bebas merupakan salah satu bentuk senyawa oksigen reaktif, yang secara umum diketahui sebagai senyawa yang memiliki elektron yang tidak berpasangan. Senyawa ini

terbentuk didalam tubuh, dipicu oleh bermacam-macam faktor. Radikal bebas bisa terbentuk, misalnya ketika komponen makanan diubah menjadi bentuk energi melalui proses metabolisme. Reaksi ini akan berlangsung terus menerus dalam tubuh dan bila tidak dihentikan akan menimbulkan berbagai penyakit seperti kanker, jantung, katarak, penuaan dini, serta penyakit degeneratif lainnya. Maka dari itu dibutuhkan antioksidan. Di dalam tubuh kita terdapat senyawa yang disebut antioksidan yaitu senyawa yang dapat menetralkan radikal bebas, seperti enzim SOD (Superoksida Dismutase), glutathione, dan katalase. Antioksidan juga dapat diperoleh dari asupan makanan yang banyak mengandung vitamin C, vitamin E dan betakaroten serta senyawa fenolik. Bahan pangan yang dapat menjadi sumber antioksidan alami seperti rempah-rempah, coklat, biji-bijian, buah-buahan, sayur-sayuran seperti buah tomat, pepaya, jeruk dan sebagainya (Robinnson,1995;197; Winarsi, 2007; 12).

Reaktivitas radikal bebas merupakan upaya untuk mencari pasangan elektron. Sebagai dampak kerja radikal bebas tersebut, akan terbentuk radikal bebas baru yang berasal dari atom atau molekul yang elektronnya diambil untuk berpasangan dengan radikal sebelumnya. Namun bila dua senyawa radikal bertemu, elektron-elektron yang tidak berpasangan dari kedua senyawa tersebut akan bergabung dan membentuk ikatan kovalen yang stabil. Sebaliknya, bila senyawa radikal bebas bertemu dengan senyawa bukan radikal bebas, akan terjadi 3 kemungkinan (Winarsi,2007;16) :

- a. Radikal bebas akan memberikan elektron yang tidak berpasangan (reduktor) kepada senyawa bukan radikal bebas.
- b. Radikal bebas akan menerima elektron (oksidator) dari senyawa bukan radikal bebas.
- c. Radikal bebas bergabung dengan senyawa bukan radikal bebas.

Radikal bebas bersifat destruktif, sangat reaktif dan mampu bereaksi dengan makromolekul sel, seperti: protein, lipid, karbohidrat, atau DNA. Reaksi antara radikal bebas dan molekul itu berujung pada timbulnya suatu penyakit, yaitu antara lain (Sa'ad M, 2009;5):

1. Kerusakan DNA pada inti sel

Senyawa radikal bebas merupakan salah satu faktor penyebab kerusakan DNA dengan mengoksidasi DNA. Jika sel yang mengandung DNA rusak (*damaged DNA*) membelah sebelum DNA tersebut diperbaiki, akan mengakibatkan perubahan genetik secara permanen, hal tersebut merupakan langkah pertama dalam karsinogenesis. Oksidasi DNA oleh senyawa radikal bebas dapat menginisiasi terjadinya kanker.

2. Kerusakan protein

Perubahan LDL (*low density lipoprotein*) menjadi bentuk LDL teroksidasi yang diperantarai oleh radikal bebas dapat menyebabkan kerusakan dinding arteri dan kerusakan bagian arteri lainnya. Meningkatnya kadar LDL oleh oksigen reaktif dapat merusak dinding arteri yang menyebabkan aterosklerosis.

3. Kerusakan lipid peroksida

Radikal bebas dapat menyebabkan kerusakan oksidatif pada ikatan lemak tak jenuh dalam fosfolipid membran biologi (lipid peroksidasi). Lipid peroksidasi yang tak terkontrol disebabkan reaksi berantai radikal bebas merupakan proses toksik yang dapat menimbulkan kemerosotan fungsi membran biologis.

C. Uraian Antioksidan

Antioksidan merupakan senyawa pemberi elektron (elektron donor) atau reduktan. Senyawa ini memiliki berat molekul kecil tetapi mampu menginaktivasi berkembangnya reaksi oksidasi, dengan cara mencegah terbentuknya radikal. Antioksidan juga merupakan senyawa yang dapat menghambat reaksi oksidasi, dengan mengikat radikal bebas dan molekul yang sangat reaktif. Akibatnya kerusakan sel akan dihambat (Winarsi, 2007; 20).

Antioksidan merupakan suatu sistem pertahanan dalam tubuh yang berguna untuk menangkal kerusakan sel tubuh yang disebabkan oleh radikal bebas, yaitu jika jumlah radikal bebas lebih tinggi dari antioksidan alamiah, saat itulah tubuh memerlukan tambahan antioksidan dari luar yaitu dari bahan makanan tertentu (Youngson 1998, 18).

Berdasarkan mekanisme kerjanya, antioksidan digolongkan menjadi 3 kelompok (Anies, 2006;109 ; Winarsi, 2007;79) yaitu:

a. Antioksidan primer

Antioksidan primer disebut juga antioksidan enzimatis. Suatu senyawa dikatakan antioksidan primer apabila dapat memberikan atom hidrogen secara cepat kepada senyawa radikal, kemudian radikal antioksidan yang terbentuk segera berubah menjadi senyawa yang lebih stabil. Contoh antioksidan ini adalah enzim SOD yang berfungsi sebagai pelindung hancurnya sel-sel dalam tubuh serta mencegah proses peradangan karena radikal bebas. Enzim SOD sebenarnya sudah ada dalam tubuh kita. Namun, bekerjanya membutuhkan bantuan zat-zat gizi mineral, seperti mangan, seng, dan tembaga. Selenium (Se) juga berperan sebagai antioksidan serta zat-zat yang berasal dari alam (tumbuhan atau hewan) antara lain: golongan polifenol, flavonoid, katekin, dan resveratrol.

b. Antioksidan sekunder

Antioksidan sekunder disebut juga antioksidan eksogenus atau non enzimatis. Antioksidan dalam kelompok ini juga disebut sistem pertahanan preventif. Dalam sistem pertahanan ini, terbentuknya senyawa oksigen reaktif dihambat dengan cara pengkhelatan metal, terjadi dalam cairan ekstraseluler. Senyawa antioksidan non enzimatis bekerja dengan cara menangkap radikal bebas (*free radical scavenger*), kemudian mencegah reaktivitas amplifikasinya. Ketika jumlah radikal bebas berlebih, kadar antioksidan non enzimatis yang dapat diamati dalam cairan biologis menurun. Contoh Antioksidan sekunder adalah vitamin C, vitamin E, asam urat, bilirubin, dan beta karoten.

c. Antioksidan tersier

Kelompok antioksidan tersier meliputi sistem enzim DNA-repair dan metionin sulfoksida reduktase. Enzim-enzim ini berfungsi dalam perbaikan biomolekuler yang rusak akibat reaktivitas radikal bebas, Adanya enzim-enzim perbaikan DNA ini berguna untuk mencegah penyakit kanker.

Antioksidan yang ada di alam ini dibagi atas tiga macam (Kumalaningsih, 2006) yaitu:

- a. Antioksidan yang berasal dari tubuh kita sendiri yang berupa enzim antara lain superoksid dismutase (SOD), katalase, glutation peroksidase, dan glutation S-transferase.
- b. Antioksidan alami yang dapat diperoleh dari tanaman atau hewan, yaitu tokoferol, vitamin C, betakaroten, flavonoid dan senyawa fenolik
- c. Antioksidan sintetik berasal dari bahan-bahan kimia yaitu Butylated hidroxy-anisole (BHA), Butylated Hydroxy-tolune (BHT), Propylgallate (PG), yang ditambah dalam makanan untuk mencegah kerusakan lemak.

Menurut Siagian (2002) antioksidan bekerja melindungi sel dan jaringan sasaran dengan cara (Sudirman, 2011;12) :

1. Memusnahkan radikal bebas secara enzimatik atau dengan reaksi kimia langsung.
2. Mengurangi pembentukan radikal bebas.
3. Mengikat ion logam yang terlibat dalam pembentukan spesies yang reaktif (transferin, albumin).

4. Memperbaiki kerusakan sasaran
5. Menghancurkan molekul yang rusak dan menggantinya dengan baru.

Efek antioksidan terutama disebabkan karena adanya senyawa fenol seperti flavanoid dan asam fenolat. Biasanya senyawa-senyawa yang memiliki aktivitas antioksidan adalah senyawa fenol yang mempunyai gugus hidroksi yang tersubstitusi pada posisi orto dan para terhadap gugus $-OH$ dan $-OR$. Antioksidan dapat berupa enzim (misalnya superoksida dismutase atau SOD, katalase, dan glutathion peroksidase), vitamin (misalnya flavonoid, albumin, bilirubin, seruloplasmin, dan lain-lain) (Nadesul, 2006; 130; Winarsi, 2007; 21).

D. Uraian flavonoid

Flavonoid adalah sekelompok besar senyawa polifenol tanaman yang tersebar luas dalam berbagai bahan makanan dan dalam berbagai konsentrasi. Kandungan senyawa flavonoid dalam tanaman sangat rendah, sekitar 0,25%. Komponen tersebut pada umumnya terdapat dalam keadaan terikat atau terkonjugasi dengan senyawa gula (Winarsi, 2007; 177).

Golongan flavonoid dapat digambarkan sebagai deretan senyawa $C_6-C_3-C_6$. Artinya kerangka karbonnya terdiri dari dua gugus C_6 (cincin benzene tersubstitusi) disambungkan oleh rantai alifatik 3 karbon.

Gambar 1. Struktur Dasar Flavonoid (Robinson, 1995; 191)

Dalam tumbuhan flavonoid terikat pada gula sebagai glikosida dan aglikon flavonoid yang mungkin terdapat dalam satu tumbuhan dalam bentuk kombinasi glikosida (Harbone, 1987; 47). Aglikon flavonoid (yaitu flavonoid tanpa gula terikat) terdapat dalam berbagai bentuk struktur (Markham, 1988).

Flavonoid memiliki sifat antioksidan. Senyawa ini berperan sebagai penangkap radikal bebas karena mengandung gugus hidroksil. Karena bersifat sebagai reduktor, flavonoid dapat bertindak sebagai donor hidrogen terhadap radikal bebas (Silalahi, 2006; 54). Senyawa flavonoid seperti quersetin, morin, mirisetin, kaemferol, asam tanat, dan asam elagat merupakan antioksidan kuat yang dapat melindungi makanan dari kerusakan oksidatif (Silalahi, 2006; 54).

Sebagai antioksidan, flavonoid dapat menghambat penggumpalan keping-keping sel darah, merangsang pembentukan nitrit oksida yang dapat melebarkan (relaksasi) pembuluh darah, dan juga menghambat sel kanker. Selain berfungsi sebagai antioksidan dan penangkap radikal bebas, flavonoid juga memiliki sifat sebagai hepatoprotektif, antitrombotik, antiinflamasi, dan antivirus (Winarsi, 2007; 185). Efek flavonoid terhadap macam-macam

organisme sangat banyak macamnya dan menjelaskan mengapa tumbuhan yang mengandung flavonoid dipakai dalam pengobatan tradisional. Aktivitas antioksidannya mungkin dapat menjelaskan mengapa flavonoid tertentu merupakan komponen aktif tumbuhan yang digunakan secara tradisional untuk mengobati gangguan fungsi hati (Robinson,1995;192).

Kuarsetin adalah suatu senyawa flavonoid dalam sayuran atau buah-buahan yang juga berpotensi sebagai antioksidan. Potensi tersebut ditunjukkan oleh posisi gugus hidroksilnya yang mampu langsung menangkap radikal bebas. Kuarsetin memiliki sifat antiradikal paling kuat terhadap radikal hidroksil, peroksil, dan anion superoksida (Winarsi,2007; 189).

Kuarsetin memiliki aktivitas antioksidan yang kuat karena memiliki tiga ciri pada strukturnya, yaitu 3',4'-dihidroksi pada cincin B; 2,3 ikatan rangkap pada cincin C dan sebuah gugus 5-hidroksil pada cincin A. Ketiga cirri ini secara umum ditunjukkan pada gambar. 2

Gambar. 2 Struktur Kuarsetin (Silalahi, 2006; 56)

Dilihat dari struktur kimianya, kuarsetin memiliki aktivitas kuat sebagai pemberi hidrogen (*hydrogen-donating*) karena kandungan hidroksilasi yang

cukup, yakni 5 gugus OH dan lokasi gugus hidroksilnya terdapat pada sisi aktif (C5, C7, C3' dan C4') (Silalahi, 2006; 56).

E. Metode Ekstraksi

Ekstrak adalah sediaan kental yang diperoleh dengan mengekstraksi senyawa aktif dari simplisia nabati atau hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dari massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan (Dirjen POM, 1995;9).

Umumnya, zat aktif yang terkandung dalam tanaman maupun hewan larut dalam pelarut organik. Proses terekstraksinya zat aktif dalam tanaman adalah pelarut organik akan menembus dinding sel yang mengandung zat aktif, zat aktif akan larut dalam pelarut organik tersebut sehingga terjadi perbedaan konsentrasi antara larutan zat aktif di dalam sel dan pelarut organik diluar sel, maka larutan pekat akan berdifusi keluar sel dan proses ini akan berlangsung terus sampai terjadi kesetimbangan antara konsentrasi cairan zat aktif didalam sel dan diluar sel

Pemilihan cairan penyari harus mempertimbangkan banyak faktor. Cairan penyari yang baik harus memenuhi kriteria berikut ini (Dirjen POM. 1986) :

- a. Murah dan mudah diperoleh
- b. Stabil secara fisika dan kimia
- c. Bereaksi netral

- d. Tidak mudah menguap dan tidak mudah terbakar
- e. Selektif yaitu hanya menarik zat berkhasiat yang dikehendaki
- f. Tidak mempengaruhi zat berkhasiat
- g. Diperbolehkan oleh peraturan.

Cairan penyari yang digunakan dapat berupa air, etanol, air-etanol, atau pelarut lain. Bila cairan penyari digunakan air maka untuk mencegah timbulnya kapang, dapat ditambahkan bahan pengawet, yang diberikan pada awal penyarian.

Maserasi dapat dilakukan modifikasi misalnya (Dirjen POM. 1986) :

a. Digesti

Digesti adalah cara maserasi dengan menggunakan pemanasan lemah, yaitu pada suhu 400 – 500°C. Cara maserasi ini hanya dapat dilakukan untuk simplisia yang zat aktifnya tahan terhadap pemanasan.

Dengan pemanasan diperoleh keuntungan antara lain:

1. Kekentalan pelarut berkurang, yang dapat mengakibatkan berkurangnya lapisan-lapisan batas.
2. Daya melarutkan cairan penyari akan meningkat, sehingga pemanasan tersebut mempunyai pengaruh yang sama dengan pengadukan.
3. Koefisien difusi berbanding lurus dengan suhu absolut dan berbanding terbalik dengan kekentalan, sehingga kenaikan suhu akan berpengaruh pada kecepatan difusi. Umumnya kelarutan zat aktif akan meningkat bila suhu dinaikkan.

4. Jika cairan penyari mudah menguap pada suhu yang digunakan, maka perlu dilengkapi dengan pendingin balik, sehingga cairan akan menguap kembali ke dalam bejana.

b. Maserasi dengan Mesin Pengaduk

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

c. Remaserasi

Cairan penyari dibagi menjadi 2. Seluruh serbuk simplisia dimaserasi dengan cairan penyari pertama, sesudah dianap tuangkan dan diperas, ampas dimaserasi lagi dengan cairan penyari yang kedua.

d. Maserasi Melingkar

Maserasi dapat diperbaiki dengan mengusahakan agar cairan penyari selalu bergerak dan menyebar. Dengan cara ini penyari selalu mengalir kembali secara berkesinambungan melalui serbuk simplisia dan melarutkan zat aktifnya. Keuntungan cara ini :

1. Aliran cairan penyari mengurangi lapisan batas
2. Cairan penyari akan didistribusikan secara seragam, sehingga akan memperkecil kepekatan
3. Waktu yang diperlukan lebih pendek

e. Maserasi Melingkar Bertingkat

F. Uraian Kromatografi Lapis Tipis

KLT merupakan bentuk kromatografi planar, selain kromatografi kertas dan elektroforesis. Berbeda dengan kromatografi kolom yang mana fase diamnya diisikan atau dikemas di dalamnya, pada kromatografi lapis tipis, fase diamnya berupa lapisan yang seragam (*uniform*) pada permukaan bidang datar yang didukung oleh lempeng kaca, pelat aluminium, atau pelat plastik (Rohman, 2007; 353).

Fase gerak yang dikenal sebagai pelarut pengembang akan bergerak sepanjang fase diam karena pengaruh kapiler pada pengembangan secara menaik (*ascending*), atau karena pengaruh gravitasi pada pengembangan secara menurun (*discending*). Kromatografi lapis tipis dalam pelaksanaannya lebih murah dibandingkan dengan kromatografi kolom. Demikian juga peralatan yang digunakan. Dalam kromatografi lapis tipis, peralatan yang digunakan lebih sederhana dan dapat dikatakan bahwa hampir semua laboratorium dapat melaksanakan setiap saat secara cepat (Rohman, 2007; 353).

Berikut adalah cara-cara kimiawi untuk mendeteksi bercak (Rohman, 2007; 362) :

1. Menyemprotkan lempeng KLT dengan reagen kromogenik yang akan bereaksi secara kimia dengan seluruh solut yang mengandung gugus fungsional tertentu sehingga bercak menjadi berwarna.
2. Mengamati lempeng di bawah lampu ultraviolet yang dipasang panjang gelombang emisi 254 atau 366 untuk menampakkan solut sebagai bercak

yang gelap atau bercak yang berfluoresensi terang pada dasar yang berfluoresensi seragam.

3. Menyemprotkan lempeng dengan asam sulfat pekat atau asam nitrat pekat lalu dipanaskan untuk mengoksidasi solut-solut organik yang akan nampak sebagai bercak hitam sampai kecoklat-coklatan.
4. Memaparkan lempeng dengan uap iodium dalam chamber tertutup.
5. Melakukan scenning pada permukaan lempeng dengan densitometer, suatu instrumen yang dapat mengukur intensitas radiasi yang refleksikan dari permukaan lempeng ketika disinari dengan lampu UV atau lampu sinar tampak. Solut-solut yang mampu menyerap sinar akan dicatat sebagai puncak (peak) dalam pencatat (recorder).

Penggunaan umum KLT adalah untuk menentukan banyaknya komponen dalam campuran, identifikasi senyawa, memantau berjalannya suatu reaksi, menentukan efektifitas pemurnian, menentukan kondisi yang sesuai dengan kromatografi kolom, melakukan screening sampel untuk obat (Rohman, 2007;366; Gitter.1997;109)

1. Analisis kualitatif

KLT dapat digunakan untuk uji identifikasi senyawa baku. Parameter pada KLT yang digunakan identifikasi adalah nilai Rf. Dua senyawa dikatakan identik jika memiliki nilai Rf yang sama jika diukur pada kondisi KLT yang sama.

Jarak pengembangan senyawa pada kromatogram biasanya dinyatakan dengan angka Rf atau hRf

$$R_f = \frac{\text{jaraktitikpusatbercakdarititikawal}}{\text{jarakgarisdepandarititikawal}}$$

Harga R_f dipengaruhi oleh faktor pelarut, bahan pengembang, jenis, dan ketebalan lapisan, suhu, kejenuhan ruangan akan pelarut, kelembaban udara, konsentrasi, senyawa asing, dan pencemaran pelarut

2. Analisis Kuantitatif

Ada dua cara yang digunakan untuk analisis kuantitatif dengan KLT. Pertama, bercak diukur langsung pada lempeng dengan menggunakan ukuran luas atau dengan teknik densitometri. Cara kedua adalah dengan mengerok bercak lalu menetapkan kadar senyawa yang terdapat dalam bercak tersebut dengan metode analisis yang lain, misalkan dengan metode spektrofotometri.

3. Analisis preparatif

Analisis preparatif ditujukan untuk memisahkan analit dalam jumlah yang banyak lalu senyawa yang telah dipisahkan kini dianalisis lebih lanjut, misalkan dengan spektrofotometri atau dengan teknik kromatografi lain.

Kelebihan penggunaan Kromatografi Lapis Tipis (KLT) dibandingkan dengan Kromatografi Kertas (KK) adalah karena dapat dihasilkan pemisahan yang lebih sempurna, kepekaan yang lebih tinggi dan dapat dilaksanakan dengan cepat (Adnan, 1997;11).

Pendeteksian senyawa dengan cara sederhana menggunakan spektrofotometer ultraviolet dilakukan pada panjang gelombang 254 nm dan 356 nm. Radiasi senyawa pada panjang gelombang 254 nm menunjukkan radiasi gelombang pendek, sedangkan pada panjang gelombang 356 nm

menunjukkan radiasi gelombang panjang. Bila senyawa menyerap sinar UV, maka akan tampak sebagai bercak gelap pada latar belakang yang berfluoresensi (Stahl, 1985;1).

G. Uraian Spektrofotometri

Istilah spektrofotometri menyiratkan pengukuran jauhnya pengabsorbsian energi cahaya oleh suatu sistem kimia itu sebagai fungsi dari panjang gelombang radiasi, demikian pula pengukuran pengabsorbsian yang menyendiri pada suatu panjang gelombang tertentu (Underwood,2001;382).

Spektrofotometer sesuai dengan namanya adalah alat yang terdiri dari spektrometer dan fotometer. Spektrofotometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan atau yang diabsorpsi (Khopkar,1990;225).

Spektrum UV-Vis merupakan hasil interaksi radiasi UV-Vis terhadap molekul yang mengakibatkan molekul mengalami transisi elektronik, sehingga disebut spektrum elektronik. Hal ini didapat karena adanya gugus berikatan rangkap atau terkonjugasi yang mengabsorpsi radiasi elektromagnetik di daerah UV-Vis (Mulja,1995;48-49).

Instrumentasi Spektrofotometri UV-vis

Spektrofotometri yang sesuai untuk pengukuran di daerah spektrum ultraviolet dan sinar tampak terdiri atas suatu sistem optik dengan kemampuan

menghasilkan sinar monokromatis dalam jangkauan panjang gelombang 200-800 nm.

Suatu diagram sederhana spektrofotometer UV-Vis ditunjukkan oleh gambar dengan komponen-komponennya meliputi sumber-sumber sinar , monokromator, dan sistem optik (Rohman, 2007; 362)

Gambar 3. Diagram spektrofotometer UV-Vis

1. Sumber-sumber lampu: Lampu diuterium digunakan untuk daerah UV pada panjang gelombang dari 190-350 nm, sementara lampu halogen kuarsa atau lampu tangsten digunakan untuk daerah visible (pada panjang gelombang antara 350-900)
2. Monokromator : digunakan untuk mendispersikan sinar kedalam komponen-komponen panjang gelombang yang selanjutnya akan dipilih oleh celah (slit). Monokromator berputar sedemikian rupa sehingga kisaran panjang gelombang dilewatkan pada sampel sebagai scan instrument melewati spektrum.
3. Optik-optik: dapat didesain untuk memecah sumber sinar sehingga sumber sinar melewati dua kompartemen, dan sebagaimana dalam spektrofotometer berkas ganda (double beam), suatu larutan blanko dapat digunakan dalam satu kompartemen untuk mengoreksi pembacaan atau spektrum sampel.

Panjang gelombang cahaya UV atau nampak bergantung pada mudahnya promosi elektron. Molekul-molekul yang memerlukan lebih banyak energi untuk promosi elektron, akan menyerap pada panjang gelombang yang lebih pendek. Molekul yang memerlukan energi lebih sedikit akan menyerap pada panjang gelombang yang lebih panjang. Senyawa yang menyerap cahaya dalam daerah nampak (yakni senyawa berwarna) mempunyai elektron yang lebih mudah dipromosikan daripada senyawa yang menyerap pada panjang gelombang UV yang lebih pendek (Fessenden J, R., 1984: 464).

Tabel II. Spektrum cahaya tampak dan warna-warna komplementer (Underwood, 2001. 396).

Panjang gelombang (nm)	Warna	Warna komplementer
400-435	Violet	Kuning-Hijau
435-480	Biru	Kuning
480-490	Hijau-Biru	Oranye
490-500	Biru-hijau	Merah
500-560	Hijau	Ungu
560-580	Kuning-Hijau	Violet
580-595	Kuning	Biru
595-610	Oranye	Hijau-biru
610-750	Merah	Biru-Hijau

Nilai spektrum UV dan spektrum tampak pada identifikasi kandungan yang tidak dikenal sudah jelas berkaitan dengan kerumitan nisbi. Spektrum dan letak umum panjang gelombang maksimal. Bila suatu senyawa menunjukkan pita serapan tunggal antara 250 dan 260 nm, senyawa itu mungkin salah satu dari sejumlah senyawa (misalnya fenol sederhana, suatu purin atau pirimidin, suatu asam amino aromatik dan seterusnya) (Harbone, 1987).

Aspek kualitatif dan kuantitatif Spektrofotometri UV-Vis. (Rohman. 2007;240)

1. Aspek kualitatif

Data spektra UV-Vis secara tersendiri tidak dapat digunakan untuk identifikasi obat dan metabolitnya. Akan tetapi jika digabungkan dengan cara lain seperti spektroskopi infra merah, resonansi magnet inti, dan spektroskopi massa, maka dapat digunakan untuk maksud identifikasi/analisis kualitatif suatu senyawa tersebut. Data yang diperoleh dari spektroskopi UV dan Vis adalah panjang gelombang maksimal, intensitas, efek pH, dan pelarut, yang kesemuanya itu dapat diperbandingkan dengan data yang sudah dipublikasikan 9 published data.

2. Aspek kuantitatif

Dalam aspek kuantitatif, suatu berkas radiasi dikenakan pada cuplikan (larutan sampel) dan intensitas sinar radiasi yang diteruskan diukur besarnya. Radiasi yang diserap oleh cuplikan ditentukan dengan membandingkan intensitas sinar yang diteruskan dengan intensitas sinar yang diserap jika tidak ada spesies penyerap lainnya.

$$A=abc$$

Yang mana :

A = absorben

a = absortivitas

b = tebal kuvet (cm)

c = konsentrasi

Persamaan diatas dikenal dengan hukum Lambert-Beer. Kuantitas spektroskopi yang diukur biasanya adalah transmitas (T) = I/I_0 , dan absorbansi (A), yang mana $A = \log 1/T$. Absortivitas (a) merupakan suatu konstanta yang tidak bergantung dengan konsentrasi, tebal kuvet, dan intensitas radiasi yang mengenai larutan sampel. Absortivitas tergantung pada suhu, pelarut, struktur molekul, dan panjang gelombang radiasi. Suatu a ditentukan oleh satuan-satuan b dan c . Hukum Lamber Beer ini menyatakan bahwa intensitas yang diteruskan oleh larutan zat penyerap berbanding lurus dengan tebal dan konsentrasi larutan. Dalam hukum lamber Beer tersebut ada beberapa pembatas yaitu (Rohman, 2007; 244) :

1. Sinar yang digunakan dianggap monokromatis
2. Penyerapan terjadi dalam suatu volume yang mempunyai penampang luas yang sama
3. Senyawa yang menyerap dalam larutan tersebut tidak tergantung terhadap yang lain dalam larutan tersebut
4. Tidak terjadi peristiwa fluoresensi atau fosforisensi
5. Indeks bias tidak tergantung pada konsentrasi larutan.

H. Tinjauan Islam tentang Penggunaan Tumbuh-tumbuhan Sebagai Obat

Ilmu yang telah kita pelajari merupakan kumpulan petunjuk Tuhan agar manusia berfikir untuk membuat perubahan yang bermanfaat dan mampu

mengatasi hambatan dan ujian yang diberikan dengan berfikir, sesuai dengan firman-Nya dalam Surah Yunus (10) : 57 berbunyi sebagai berikut :

دَى الصُّدُورِ فِي لِمَا وَشِفَاءٍ رَبِّكُمْ مِّن مَّوْعِظَةٍ جَاءَتْكُمْ قَدْ أَنَسُ يَتَأْتِيهَا
لِّلْمُؤْمِنِينَ وَرَحْمَةً وَه

Terjemahnya :

“Hai manusia, Sesungguhnya Telah datang kepadamu pelajaran dari Tuhanmu dan penyembuh bagi penyakit-penyakit (yang berada) dalam dada dan petunjuk serta rahmat bagi orang-orang yang beriman.” (Departemen Agama RI, 2006; 315).

Menurut Quraisy Shihab, kelompok ayat ini kembali kepada persoalan pertama yang disinggung oleh surah ini yang sekaligus menjadi salah satu topik utamanya. Yaitu keheranan mereka atas turunnya wahyu kepada Nabi Muhammad saw. terhadap mereka, setelah bukti kebenaran Al-Qur’an dipaparkan bahkan ditantang, kini kepada semua manusia, ayat ini menyampaikan fungsi wahyu yang mereka ingkari dan lecehkan itu. Hai seluruh manusia, dimana dan kapanpun sepanjang masa, sadarilah bahwa sesungguhnya telah datang kepada kamu semua pengajaran yang sangat agung dan bermanfaat dari Tuhan pemelihara dan pembimbing kamu Al-Qur’an Al-Karim dan obat yang sangat ampuh bagi apa, yakni penyakit-penyakit kejiwaan yang terdapat dalam dada, yakni hati manusia dan petunjuk yang sangat jelas menuju kebenaran dan kebijakan serta rahmat yang amat besar lagi melimpah bagi orang-orang Mukmin. Persoalan pertama yang dimaksud pada Surah Yunus : 57 sebagaimana dijelaskan pada ayat kedua surah ini

bahwa patutlah menjadi keheranan bagi manusia bahwa kami mewahyukan kepada seorang laki-laki diantara mereka” Berilah peringatan kepada manusia dan gembirakanlah orang-orang beriman bahwa mereka mempunyai kedudukan yang tinggi disisi Tuhan mereka.” Orang-orang kafir berkata sesungguhnya ini benar-benar adalah penyihir yang nyata.

Kata *Mau'izhah* terambil dari kata *wa'zh* yaitu “peringatan menyangkut kebaikan yang menggugah hati serta menimbulkan rasa takut”. Peringatan itu oleh ayat ini ditegaskan bersumber dari Allah swt.yang merupakan *rabbikum*, yakni Tuhan pemelihara kamu. Dengan demikian, pastilah tuntunan-Nya sempurna, tidak mengandung kekeliruan lagi sesuai dengan sasaran yang dituju (Shihab, 2002; 438).

Kutipan kata-kata telah datang pelajaran dari Tuhanmu dan penyembuhan bagi penyakit-penyakit yang merupakan isyarat Allah swt.kepada hamba-Nya yang berilmu untuk senantiasa mengembangkan ilmu pengetahuan yang telah ada khususnya ilmu yang membahas tentang obat yang berasal dari alam baik dari tumbuh-tumbuhan, seperti daging buah pare, hewan maupun mineral untuk dikembangkan menjadi penyembuhan segala penyakit.

Dalam pandangan Islam dijelaskan bahwa segala ciptaan Allah swt.tidak ada yang sia-sia termasuk tumbuh-tumbuhan yang beraneka ragam yang memerlukan penelitian, termasuk diantaranya adalah tanaman pare khususnya buah pare (*Momordica charantia* L).

Di dalam Firman Allah swt.di dalam QS. Ali-Imran (3) : 191

لَوَاتِ خَلْقِي وَيَتَفَكَّرُونَ جُنُوبِهِمْ وَعَلَىٰ وَقُودًا قِيمًا اللَّهُ يَذْكُرُونَ الَّذِينَ
 ٱلنَّارِ عَذَابٍ فِقِنَا سُبْحَانَكَ بَطِلًا هَذَا خَلَقْتَ مَا رَبَّتْنَا وَالْأَرْضِ السَّمِ

Terjemahnya :

“(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan Ini dengan sia-sia, Maha Suci Engkau, Maka peliharalah kami dari siksa neraka.” (Departemen Agama RI, 2006; 372)

Ayat ini menjelaskan sebagian dari ciri-ciri siapa yang dinamai Ulul Albab. Mereka adalah orang-orang baik lelaki maupun perempuan, yang terus-menerus mengingat Allah dengan ucapan dan atau hati dalam seluruh situasi dan kondisi saat bekerja atau istirahat, sambil berdiri atau duduk atau dalam keadaan berbaring, atau bagaimanapun dan mereka memikirkan tentang penciptaan yakni kejadian dan sistem kerja langit dan bumi dan setelah itu berkata sebagai kesimpulan: “Tuhan kami, tiadalah Engkau menciptakan alam raya dan segala isinya ini dengan sia-sia, anpa tujuan yang hak. Apa yang kami alami atau lihat, ataudengar dari keburukan atau kekurangan. Maha suci engkau dari semua itu. Itu adalah ulah atau dosa dan kekurangan kami yang dapat menjerumuskan kami kedalam siksa neraka maka peliharalah kami dari siksa neraka.

Di atas terlihat bahwa objek zikir adalah Allah swt. Sedang objek pikir adalah makhluk-mahluk Allah berupa fenomena alam. Ini berarti penenalan kepada Allah lebih banyak didasarkan kepada kalbu, sedang pengenalan alam raya oleh penggunaan akal, yakni berpikir. Akal memiliki kebebasan seluas-

luasnya untuk memikirkan fenomena alam, tetapi ia memiliki keterbatasan dalam memikirkan zat Allah. Karena itu, dapat dipahami sabda Rasulullah saw. Yang diriwayatkan oleh Abu Nu'aim melalui Ibn abbs. "Berpikirlah tentang makhluk Allah dan jangan berpikir tentang Allah".

Di atas, telah dijelaskan makna firman-Nya Rabbana ma khalaqta hadza bathilan/Tuhan kami, tiadalah engkau menciptakan ini dengan sia-sia bahwa a adalah sebagai natijah dan kesimpulan upaya zikir dan pikir. Bisa juga dipahami zikir dan pikir itu mereka lakukan sambil membayangkan dalam benak mereka bahwa alam raya tidak diciptakan sia-sia.

Di dalam Firman Allah swt. di dalam QS. Asy-Syu'araa (26) : 7

كُرِّمَ زَوْجِ كُلِّ مِّنْ فِيهَا أَنْبَتْنَا كَرًّا لَّا رَضِيَ إِلَى يَرِوَأُ أَوْلَمَ ﴿٧﴾

Terjemahnya :

"Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik?" (Departemen Agama RI, 2006; 187).

Dari kedua ayat tersebut dijelaskan bahwa semua yang diciptakan oleh 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 pemanfaatannya sebagai obat.

Dari ayat tersebut di atas, dapat dipahami bahwa Allah swt. senantiasa mengisyaratkan kepada manusia untuk mengembangkan dan memperluas ilmu pengetahuan khususnya ilmu yang membahas tentang obat yang berasal dari alam, baik dari tumbuh-tumbuhan, hewan maupun mineral. Dimana ketiganya

telah dijelaskan didalam Al-Qur'an mengandung suatu zat atau obat yang dapat digunakan untuk penyembuhan manusia dari penyakit. Karena semua yang diciptakan oleh Allah swt. di bumi ini tidak ada yang sia-sia, semuanya memiliki manfaat terutama dalam pengobatan. Demikian arahan berfikir akan ciptaan Allah swt. yang berguna bagi manusia, tumbuhan setidaknya memiliki fungsi sebagai obat dengan khasiat yang berbeda dan beraneka macam mulai dari akar, batang, daun, dan buah seperti daging buah pare, secara keseluruhan terdapat dalam tanaman namun memiliki khasiat dan kandungan zat aktif yang berbeda-beda. Sedangkan objek zikirnya adalah pemanfaatan ciptaan Allah swt. Sebagian masyarakat tidak ingin mencoba buah pare karena rasanya yang pahit, padahal dibalik rasanya yang pahit tersimpan banyak manfaat bagi kesehatan.

Kesehatan adalah penting bagi manusia setelah keimanan. Tanpa kesehatan, ibadah tidak bisa dijalankan dengan sempurna. Berada dalam kondisi sehat adalah rahmat yang patut disyukuri dan patut untuk dipelihara. Makanan memang sumber energi manusia, namun makanan yang tidak seimbang dapat menyebabkan penyakit. Sebagaimana dalam firman Allah swt: Q.S. Abasa (80): 24

طَعَامِهِ إِلَىٰ الْإِنْسَانِ فَلْيَنْظُرِ ﴿٢٤﴾

Terjemahnya:

"Maka hendaklah manusia itu memperhatikan makannya" (Departemen Agama RI, 2006; 84).

Hal ini juga mengajak agar kita berfikir optimis bahwa penyakit akan sembuh dengan izin Allahswt.sebagaimana dalam firman-Nya dalam Surah Asy-Syura'a (26) : 78- 80

الَّذِي خَلَقَنِي فَهُوَ يَهْدِينِ ﴿٧٨﴾ وَالَّذِي هُوَ يُطْعِمُنِي وَيَسْقِينِ ﴿٧٩﴾ وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ ﴿٨٠﴾

Terjemahnya :

“(yaitu Tuhan) yang telah menciptakan aku, maka dia yang memberi petunjuk kepadaku. Dan yang memberi makan dan minum kepadaku. Dan apabila Aku sakit, dialah yang menyembuhkan aku,”(Departemen Agama RI, 2006; 255).

Maksud dari ayat diatas “Dan apabila aku sakit, Dialah yang menyembuhkan aku”.Dalam tafsiran ibnu katsir, kalimat “Dan apabila aku sakit, Dialah yang menyembuhkan aku” disandarkan penyakit pada dirinya, sekalipun hal ini merupakan qadha, qadar dan ciptaan Allah swt. Hal itu disandarkan kepada dirinya sebagai sikap beradab. Makna itu berarti, jika aku menderita sakit, maka tidak ada seorang yang berhak menyembuhkanku selain-Nya sesuai takdir-Nya yang dikarenakan oleh sebab yang menyampaikannya. Ayat tersebut memberikan penjelasan bahwa penyembuhan suatu penyakit merupakan hak Allah swt. Namun jika kita menyandarkan kepada Allah swt. tanpa usaha maka penyakit tersebut susah untuk sembuh (Syaikh, 2007).

Sebagaimana Rasulullah saw.bersabda dalam (H.R. Muslim):

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

Artinya:

Setiap penyakit pasti ada obatnya. Apabila didapatkan obat yang cocok untuk menyembuhkan suatu penyakit maka penyakit itu akan hilang seizin Allah azza wa jalla (Jawas, 2005: 354)

Sehingga pengobatan dengan mencari saripati tumbuh-tumbuhan yang ada sebagai bentuk upaya pencarian fungsi dan pendayagunaan dari tumbuh-tumbuhan yang diciptakan oleh Allah swt. Hingga saat ini banyak pengobatan herbal dan mencari tumbuhan sebagai bahan utama pembuatan obat.

Disinilah Allah swt. memperlihatkan kekuasaannya sebagai pencipta alam dan seluruh isinya sehingga bagaimanapun kecerdasan manusia melakukan pengobatan dan rekayasa genetik belum mampu melewati ketentuan-ketentuan Sang Pencipta sebab Allah swt. yang mengetahui manusia dan apa yang ada dilangit dan dibumi dengan sedetail-detailnya. Sehingga dengan ayat ini sebagai seorang hamba yang mempelajari ilmu pengobatan agar senantiasa bersyukur dan berharap ridho-Nya semoga apa yang telah diusahakan oleh manusia mampu menjadi obat yang dapat menyembuhkan manusia dengan izin dan kekuasaan Sang Pencipta. Sebab segala sesuatu apa yang ada akan kembali padanya. Sebagaimana dalam Q.S Thaha (20) : 53 Allah swt. berfirman :

السَّمَاءِ مِنْ أَنْزَلِ سُبُلًا فِيهَا لَكُمْ مَهْدًا الْأَرْضَ لَكُمْ جَعَلَ الَّذِي
 شَتَّى نَبَاتٍ مِنْ أَرْوَاجِهِ فَأَخْرَجْنَا مَاءً

Terjemahnya:

Yang telah menjadikan bagimu bumi sebagai hamparan dan Yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam (Departemen Agama RI, 2006; 312).

Ayat tersebut menjelaskan bahwa banyak jenis tumbuhan yang mampu tumbuh di bumi ini dengan adanya air hujan, banyak jenis tumbuhan seperti yang telah dikemukakan sebelumnya, ada tumbuhan yang tergolong ke dalam tumbuhan tingkat rendah yaitu tumbuhan yang tidak jelas bagian akar, batang dan daunnya.

Tumbuhan yang baik dalam hal ini adalah tumbuhan yang bermanfaat bagi makhluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan. Tumbuhan yang bermacam-macam jenisnya dapat dipergunakan sebagai obat berbagai penyakit, dan ini merupakan anugerah Allah swt. yang harus dipelajari dan dimanfaatkan seperti disebutkan dalam Q.S Al-Qashash:

57

حَرَمًا لَهُمْ نُمَكِّنْ أَوْلَمَّ أَرْضِنَا مِّنْ نُّتَخَطَفَ مَعَكَ أَهْدَى نَتَّبِعِ إِنْ وَقَالُوا
 نَ لَا أَكْثَرَهُمْ وَلَكِنْ لَّدُنَّا مِّنْ رِّزْقٍ شَيْءٍ كُلِّ ثَمَرَاتٍ إِلَيْهِ تُجْبَىٰ ءَامِنًا
 يَعْلَمُو

Terjemahnya:

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

Kami?.Tetapi kebanyakan mereka tidak mengetahui (Departemen Agama RI, 2006; 628).

Ayat tersebut mengisyaratkan agar kita mencari dan mempelajari berbagai tumbuhan yang menjadi rezeki yaitu yang memberikan manfaat bagi kehidupan. Tumbuhan menjadi rezeki bagi makhluk hidup karena merupakan bahan pangan, bahan sandang, papan dan bahan obat-obatan. Subhanallah, begitu banyak manfaat tumbuh-tumbuhan bagi makhluk hidup lain, sedangkan tumbuhan adalah makhluk yang tidak pernah mengharapkan balasan dari makhluk lain (Sandi, 2008).

BAB III

METODE PENELITIAN

A. *Alat dan Bahan yang Digunakan*

1. Alat-alat yang digunakan

Batang pengaduk, blender (Miyako), chamber, corong, gelas kimia, inkubator (Thermo Scientific), kuvet, labu ukur 10 ml, 25 ml, 50 ml, dan 100 ml (Iwaki pyrex), magnetic stirrer (Helth), mikro pipet (Bio-Rad), neraca analitik (Kern), pH meter (Schott), pipa kapiler, pipet skala (Iwaki pyrex), pipet tetes, pipet volume (Iwaki pyrex), rak tabung reaksi, rotavapor (Heidolph), sendok tanduk, sendok besi, sentrifugasi (Thermo Scientific), seperangkat alat maserasi, spektrofotometri UV-VIS (Thermo Scientific), dan tabung reaksi (Iwaki pyrex).

2. Bahan-bahan yang digunakan

Airsteril, aluminium foil, AlCl_3 5%, Buah pare (*Momordica charantia* L), dapar phospat 0,2 M pH 6,6, etanol 70%, etanol p.a, etil asetat, FeCl_3 0,1% dan 2%, $\text{K}_3\text{Fe}(\text{CN})_6$ 1%, natriumasetat 1 M, kuersetin p.a, silika gel, dan Trikloro asetat (TCA) 10%.

B. *Metode Kerja*

1. **Penyiapan sampel**

a. Pengambilan sampel

Sampel buah pare (*Momordica charantia*L) diperoleh di Kabupaten Gowa, Sulawesi Selatan. Pengambilan sampel dilakukan dengan cara mengambil buah yang masih muda.

b. Pengolahan sampel

Buah pare (*Momordica charantia* L) yang telah diambil, dicuci hingga bersih dengan air mengalir dan dipotong-potong kecil.

c. Ekstraksi

Masing-masing sampel daging buah pare (*Momordica charantia* L) yang telah dipotong-potong kecil ditimbang dengan teliti sebanyak 2 kg, diblender dan dimasukkan dalam wadah maserasi, kemudian diekstraksi dengan etanol 70%. Wadah maserasi ditutup dan disimpan selama 24 jam di tempat yang terlindung dari sinar matahari langsung sambil sesekali diaduk. Selanjutnya disaring, dipisahkan antara ampas dan filtratnya. Ampas diekstraksi kembali dengan etanol 70%. Hal ini dilakukan sebanyak 2x24 jam. Ekstrak etanol yang diperoleh kemudian dikumpulkan dan diuapkan cairan penyaringnya sampai diperoleh ekstrak etanol kental.

2. Analisis Kualitatif

a. Pengujian Pendahuluan Flavonoid Secara KLT

Ekstrak etanol 70% dan perbandingan (kuersetin) yang telah dilarutkan dengan etanol 70%, ditotolkan bersama-sama pada lempeng kromatografi lapis tipis (KLT) dengan fase diam silikagel dan fase gerak etil asetat : metanol (3:1). Bercak kromatogram (noda) yang dihasilkan diamati dengan penampak noda sinar ultraviolet 254 nm dan 366 nm, sebelum dan setelah disemprot dengan AlCl_3 5%. Bercak dengan fluoresensi warna kuning menunjukkan adanya flavonoid.

b. Pengujian Pendahuluan Antioksidan

Kromatogram pada pengujian pendahuluan flavanoid disemprot dengan pereaksi semprot untuk uji antioksidan yaitu campuran yang baru dibuat dari larutan kalium ferisianida ($K_3Fe(CN)_6$) 1% dan feriklorida ($FeCl_3$) 2% dengan perbandingan 1 : 1. Adanya bercak biru menunjukkan adanya daya antioksidan (Stahl, 1985)

3. Analisis Kuantitatif

a. Penetapan Kadar Flavonoid Total

1) Preparasi Larutan Baku Kuersetin

Pertama kali dibuat larutan induk 1000 ppm dengan cara menimbang 0,0250 g kuersetin dan dilarutkan dengan etanol p.a hingga volume 25 ml. Selanjutnya dibuat larutan baku kerja kuersetin dengan konsentrasi 100 ppm dengan mengencerkan larutan induk 1000 ppm. Kemudian dibuat larutan standar kuersetin dari larutan baku kerja 100 ppm dengan deret konsentrasi 1 ppm, 5 ppm, 10 ppm, 20 ppm, dan 40 ppm. Kemudian ditambahkan 0,10 ml $AlCl_3$ 10%, 0,10 ml Natrium asetat 1M dan 2,80 ml aqua steril. Campuran dikocok homogeny lalu dibiarkan selama 30 menit. Kemudian siap dibaca.

2) Penentuan Panjang Gelombang Maksimum

Diambil salah satu konsentrasi larutan baku, diukur serapannya pada rentang panjang gelombang 400-800 nm. Panjang

gelombang yang menunjukkan nilai serapan tinggi merupakan panjang gelombang maksimum.

3) Pembuatan Kurva Baku Kuersetin

Kurva baku dibuat dengan menghubungkan konsentrasi larutan standar dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum (serapan pada ordinat dan konsentrasi kuersetin pada absis).

4) Penetapan Kadar Flavonoid Total

Sampel ekstrak etanol buah pare dilarutkan dengan etanol p.a (2%-8%), ditambahkan 0,10 ml $AlCl_3$ 10%, 0,10 ml natrium asetat 1M dan 2,80 ml aquades. Campuran dikocok homogeny lalu dibiarkan selama 30 menit. Kemudian diukur serapannya menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum.

b. Uji Daya Reduksi

Penetapan daya mereduksi menggunakan metode Oyaizu yang dimodifikasi (Arini.dkk, 2003).

1) Preparasi Pembuatan Larutan Baku Kuersetin

Pertama kali dibuat larutan induk 1000 ppm dengan cara menimbang 0,0250 g kuersetin dan dilarutkan dengan etanol p.a hingga volume 25 ml. Kemudian dibuat larutan standar kuersetin dari larutan induk 1000 ppm dengan deret konsentrasi 10 ppm, 20 ppm,

40 ppm, 80 ppm, 160 ppm. Kemudian masing-masing ditambahkan dengan 2,50 ml dapar fosfat 0,2 M pH 6,6. Lalu ditambahkan 2,50 ml larutan $K_3Fe(CN)_6$ 1,0 %. Selanjutnya diinkubasi selama 20 menit pada suhu $50^\circ C$. Setelah itu ditambahkan Trikloro asetat (TCA) 10% sebanyak 2,50 ml. Lalu di kocok sampai homogen, selanjutnya disentrifugasi pada 3000 rpm selama 10 menit. Sebanyak 5,0 ml lapisan atas dari larutan tersebut ditambahkan dengan 5,0 ml aquasteril dan 1,0 ml besi (III) klorida 0,1%. Kemudian siap dibaca.

2) Penentuan Panjang Gelombang Maksimum

Diambil salah satu konsentrasi larutan standar, diukur serapannya pada rentang panjang gelombang 400-800 nm. Panjang gelombang yang menunjukkan nilai serapan tinggi merupakan panjang gelombang maksimum.

3) Pembuatan kurva baku kuersetin

Kurva baku dibuat dengan menghubungkan konsentrasi larutan standar dengan hasil serapannya yang diperoleh dari pengukuran dengan menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum (serapan pada ordinat dan konsentrasi kuersetin pada absis)..

4) Pengukuran kemampuan mereduksi ekstrak etanol buah pare

Dibuat larutan ekstrak etanol buah pare dengan konsentrasi 2%, 4%, 6%, dan 8%. Kemudian masing-masing diambil 1,0 ml lalu ditambah dengan 2,50 ml dapar fosfat 0,2 M pH 6,6. Kemudian

ditambahkan 2,50 ml larutan $K_3Fe(CN)_6$ 1 %. Selanjutnya diinkubasi selama 20 menit pada suhu $50^\circ C$. Setelah itu ditambahkan Trikloroasetat (TCA) 10% sebanyak 2,50 ml. Lalu di kocok sampai homogen, selanjutnya disentrifugasi pada 3000 rpm selama 10 menit. Sebanyak 5,0 ml lapisan atas dari larutan tersebut ditambahkan dengan 5,0 ml aqua steril dan 1,0 ml besi (III) klorida 0,1%. Kemudian masing-masing larutan tersebut diukur serapannya pada panjang gelombang maksimum.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Hasil maserasi buah pare (*Momordica charantia* L) yang ditimbang sebanyak 2000 g dengan pelarut etanol 70% menghasilkan ekstrak etanol kental sebanyak 28,312 g

1. Analisis Kualitatif

Tabel 3. Hasil Analisis Kualitatif buah pare (*Momordica charantia* L) Secara Kromatografi Lapis Tipis (KLT)

No.	Sampel	Nilai Rf		Warna	
		UV 366 nm	AlCl ₃ 5%	UV 366 nm	AlCl ₃ 5%
1.	P	0,94	0,94	fluoresensi kuning	fluoresensi kuning
2.	K	0,90	0,90	fluoresensi kuning	fluoresensi kuning

Keterangan:

P : Sampel Buah Pare (*Momordica charantia* L)

K : Kuersetin (pembeding flavonoid)

Fase gerak : Etil Asetat : Metanol (3:1)

Fase diam : Silika gel GF₂₅₄

3. Analisis Kuantitatif

a. Penentuan Kadar Flavonoid Total

1. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang 440 nm

Tabel 4. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang 440 nm

Konsentrasi (ppm)	Nilai Absorbansi
1	0,122
5	0,239
10	0,374
20	0,556
40	1,102

Gambar 4. Grafik perbandingan konsentrasi standar dengan nilai serapannya

2. Pengukuran kadar flavonoid total pada ekstrak etanol buah pare (*Momordica charantia* L)

Tabel 5. Pengukuran konsentrasi flavonoid total pada ekstrak etanol buah pare (*Momordica charantia* L)

Konsentrasi sampel (%)	Nilai Absorbansi	Kadar Flavonoid (mg/100 gram)
2	0,175	0,2089
4	0,331	0,3345
6	0,508	0,3971
8	0,908	0,5928

Gambar 5. Grafik Kadar Flavonoid Total pada ekstrak etanol buah pare (*Momordica charantia* L)

b. Uji Daya Reduksi**1. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang maksimum 700 nm**

Tabel 6. Hasil Pengukuran Absorbansi Larutan Standar Kuersetin panjang gelombang maksimum 700 nm

Konsentrasi (ppm)	Nilai Absorban
10	0.337
20	0.414
40	0.534
80	0.726
160	1.104

Gambar 6. Grafik perbandingan konsentrasi standar dengan nilai serapannya

2. Pengukuran uji daya reduksi pada ekstrak etanol buah pare

Tabel 7. Hasil Pengukuran absorbansi pada ekstrak etanol buah pare

(*Momordica charantia* L)

Konsentrasi sampel(%)	Nilai Absorbansi	Daya Reduksi (mg/100gram)
2	0,315	0,042
4	0,419	0,757
6	0,660	1,642
8	0,796	1,712

Gambar 7. Grafik daya reduksi pada ekstrak etanol buah pare

(*Momordica charantia* L).

Tabel 8. Hubungan hasil absorbansi kadar flavonoid dan daya reduksi

pada ekstrak etanol buah pare (*Momordica charantia* L)

Konsentrasi sampel(%)	Daya Reduksi (mg/100gram)	Kadar Flavonoid (mg/100 gram)
2	0,042	0,2089
4	0,757	0,3345
6	1,642	0,3971
8	1,712	0,5928

Gambar 8. Hubungan antara kadar flavonoid total dengan daya reduksi pada ekstrak etanol buah pare (*Momordica charantia* L)

B. Pembahasan

Mengonsumsi makanan atau sayuran yang mengandung flavonoid diharapkan bisa menunjang kebutuhan gizi dan meningkatkan kekebalan tubuh. Sifat antioksidan yang terdapat pada flavonoid dapat melindungi tumbuhan dan mikroorganisme dari sinar matahari yang merusak. Flavonoid dan antioksidan pada makanan juga diduga berperan dalam mencegah penyakit jantung sistemik (Listya, 2010). Sebagai antioksidan, flavonoid dapat menghambat penggumpalan keeping-keping sel darah, merangsang produksi nitrit oksida yang dapat melebarkan (relaksasi) pembuluh darah, dan juga menghambat

pertumbuhan sel kanker. Disamping berpotensi sebagai antioksidan dan penangkap radikal bebas, flavonoid juga memiliki beberapa sifat seperti hepatoprotektif, antitrombotik, antiinflamasi, dan antivirus (Winarsi,2007,185). Sebagai contoh tumbuhan yang mengandung flavonoid dan dapat digunakan untuk menyembuhkan penyakit adalah buah pare.

Flavonoid merupakan senyawa polar karena mempunyai sejumlah gugus hidroksil yang tak tersulih atau suatu gula, sehingga akan larut dalam pelarut polar seperti etanol, metanol, butanol, aseton, dimetilsulfoksida, dimetilformamida, dan air (Harborne, 1984). Flavonoid merupakan golongan terbesar senyawa fenol alam (Harborne, 1984). Flavonoid dalam tubuh manusia berfungsi sebagai antioksidan sehingga sangat baik untuk pencegahan kanker. Manfaat flavonoid antara lain adalah untuk melindungi struktur sel, meningkatkan efektifitas vitamin C, antiinflamasi, mencegah keropos tulang, dan sebagai antibiotik (Harborne, 1984).

Flavonoid memiliki sifat antioksidan. Senyawa ini berperan sebagai penangkap radikal bebas karena mengandung gugus hidroksil . Karena bersifat sebagai reduktor, flavonoid dapat bertindak sebagai donor hidrogen terhadap radikal bebas (Silalahi, 2006).

Langkah awal yang dilakukan untuk memperoleh ekstrak etanol adalah metode ekstraksi. Adapun metode ekstraksi yang digunakan dalam penelitian ini adalah maserasi. Maserasi merupakan metode ekstraksi dingin yang banyak digunakan dan paling sederhana, cara pengerjaan dan peralatan yang digunakan sederhana dan mudah diusahakan di antara metode lain, yaitu hanya dengan

merendam sampel dalam penyari yang sesuai. Maserasi dilakukan dalam tiga tahap (3 x 24 jam) agar zat aktif yang dikehendaki dapat diperoleh semuanya. Ekstraksi dilakukan dengan menggunakan etanol 70% dimaksudkan agar kandungan kimia buah pare dapat tersari sempurna karena etanol merupakan pelarut polar golongan alkohol yang mampu menyari sebagian besar kandungan kimia tanaman. Flavonoid merupakan senyawa polar karena mempunyai sejumlah gugus hidroksil yang tak tersulih atau suatu gula, sehingga akan larut dalam pelarut polar seperti etanol 70%. Rendaman pada saat maserasi disimpan ditempat yang terlindung dari cahaya, hal ini dilakukan untuk mencegah reaksi yang dikatalisis cahaya atau mencegah terjadinya perubahan warna.

Ekstrak etanol yang diperoleh kemudian dipekatkan menggunakan rotavapor sampai diperoleh ekstrak etanol kental. Evaporasi bertujuan untuk menguapkan kembali pelarut yang digunakan pada saat maserasi sehingga didapat ekstrak etanol kental dari sampel sebanyak 28,312 gram dari 2 kg simplisia.

Untuk proses analisis kualitatif dilakukan dengan menotolkan sampel dan pembanding (kuersetin) pada lempeng KLT (Kromatografi lapis tipis) dengan cairanpelgelusi etil asetat : metanol (3:1). Hasil yang diperoleh adalah sebelum dan setelah disemprot AlCl_3 5% pada penampakan noda sinar UV 366 nm diperoleh noda flouresensi kuning baik sampel maupun kuersetin (pembanding).

Untuk pengujian pendahuluan antioksidan, kromatogram pada pengujian pendahuluan flavanoid disemprot dengan pereaksi semprot untuk uji antioksidan yaitu campuran yang baru dibuat dari larutan kalium ferisianida ($K_3Fe(CN)_6$) 1% dan feriklorida ($FeCl_3$) 2% dengan perbandingan 1 : 1. Adanya bercak biru menunjukkan adanya daya antioksidan pada ekstrak buah pare (*Momordica charantia* L).

Untuk analisis flavonoid total, terlebih dahulu dilakukan pengukuran absorbansi pada larutan standar yang akan digunakan sebagai pembanding pada pengukuran senyawa flavonoid total pada sampel. Pengukuran absorbansi dilakukan dengan menggunakan spektrofotometer UV-Vis dengan serapan maksimum 440 nm. Warna yang dihasilkan dari larutan standar kuersetin adalah kuning. Semakin tinggi konsentrasi yang digunakan semakin pekat warna kuning yang dihasilkan. Kuersetin dipilih sebagai standar karena termasuk senyawa flavonoid yang paling efektif menangkap radikal bebas (radikal hidroksil, superoksida, dan peroksil) serta menghambat berbagai reaksi oksidasi karena dapat menghasilkan radikal fenolik yang terstabilkan oleh efek resonansi dari cincin aromatis (Sri, 2008).

Pada pengukuran absorban flavonoid total untuk penentuan kurva kalibrasi kuersetin pada panjang gelombang 440 nm didapat persamaan regresi $y = 0,024x + 0,104$. Larutan standar senyawa flavonoid diperoleh hubungan yang linear antara absorbansi dengan konsentrasi pada pengukuran absorbansi dengan nilai koefisien korelasi sebesar 0,995. Nilai (r) yang mendekati satu menunjukkan bahwa persamaan regresi tersebut adalah linear.

Persamaan kurva kalibrasi diatas dapat digunakan sebagai pembanding untuk menentukan kadar senyawa flavonoid total pada ekstrak sampel buah pare (*Momordica charantia* L). Pada penelitian ini kandungan flavonoid total ditentukan berdasarkan metode kolorimetri. Prinsip dari metode pewarnaan ini adalah AlCl₃ membentuk kompleks asam yang stabil dengan C-4 gugus keton, lalu dengan C-3 atau C-5 gugus hidroksil dari flavon dan flavonol. Selain itu AlCl₃ juga membentuk kompleks asam yang labil dengan gugus ortodihidroksil pada cincin A atau B dari flavonoid (Chang et al.2002) sehingga akan mempunyai serapan maksimum pada panjang gelombang 440 nm. Kemudian diukur serapannya menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum.

Kadar flavonoid total yang diperoleh berturut-turut dari konsentrasi 2% sebesar 0,208 mg/100 g, 4% sebesar 0,3345 mg/100 g, 6% sebesar 0,3971 mg/100 g dan 8% sebesar 0,5928 mg/100 g. Kadar flavonoid total ekstrak etanol buah pare (*Momordica charantia* L) meningkat secara signifikan dengan peningkatan konsentrasi yang diberikan.

Pengujian antioksidan dengan metode kemampuan mereduksi ekstrak etanol buah pare dengan metode Oyaizu (Katja, et al 2009), dilakukan untuk membandingkan kemampuan mereduksi dari ekstrak etanol buah pare (*Momordica charantia* L) yang berbeda konsentrasinya. Menurut Lai et al. (Katja, et al 2009), dalam penentuan daya reduksi, reduktor (antioksidan) dalam sampel akan mereduksi Fe³⁺ (kompleks kalium ferisianida [K₃Fe(CN)₆] menjadi Fe²⁺ (bentuk ferro).

Daya reduksi dari ekstrak etanol buah pare ini menunjukkan peningkatan dengan bertambahnya konsentrasi, makin tinggi konsentrasi ekstrak makin kuat kemampuan mereduksinya.

Ekstrak buah pare (*Momordica charantia* L) yang ditambahkan dalam larutan kalium ferisianida 1% akan mereduksi ion Fe^{3+} dalam larutan menjadi ion Fe^{2+} . Reaksi ini terjadi pada kondisi pH 6,6. Reaksinya adalah sebagai berikut :

Setelah itu, asam trikloroasetat (TCA)10% ditambahkan ke dalam larutan agar kompleks kalium ferisianida mengendap dan dapat dipisahkan. Proses pemisahannya dibantu dengan sentrifugasi. Supernatan yang diambil direaksikan dengan larutan FeCl_3 0,1% untuk membentuk kompleks berwarna biru kehijauan (Pearl's Prussian Blue) sehingga dapat dibaca pada spektrofotometri pada panjang gelombang 700 nm. Yang dimaksud dengan supernatan disini adalah produk larutan atau cairan yang terdapat diatas endapan (Katja *et al.*2009).

Terbentuknya warna biru kehijauan menyebabkan kenaikan pada nilai absorbansi sampel. Makin biru warna yang terbentuk pada sampel makin tinggi nilai absorbansinya (Katja *et al.*2009). Menurut Yen dan Chen (Katja *et al.*2009), ekstrak dengan daya reduksi tinggi merupakan donor elektron yang bagus yang memiliki kemampuan untuk menghentikan reaksi berantai radikal dengan cara mengubah radikal bebas menjadi produk yang lebih

stabil. Aktivitas antioksidan dari reduktion berdasarkan pada pemecahan rantai radikal akibat pemberian atom hidrogen (Katja *et al.*2009).

Ekstrak etanol buah pare (*Momordica charantia* L) memiliki kemampuan mereduksi pada masing-masing konsentrasi sampel dari 2% sebesar 0,042 mg/100 g, 4% sebesar 0,757 mg/100 g, 6% sebesar 1,642 mg/100 g, dan 8% sebesar 1,712mg/100 g..

Dari hasil penelitian tentang pengukuran kadar flavonoid total dan Uji daya antioksidan buah pare (*Momordica charantia* L) diperoleh hubungan antara konsentrasi sampel dengan daya reduksi. Dimana semakin tinggi konsentrasi sampel maka daya reduksinya juga semakin besar. Serta dapat diketahui kemampuan sampel untuk mereduksi radikal bebas. Nilai inilah yang menjadi dasar untuk melakukan penelitian dengan menggunakan antioksidan alami pengganti antioksidan sintetik dalam sediaan farmasetik, pengobatan maupun kosmetik.

Keanekaragaman tumbuhan banyak dimanfaatkan oleh masyarakat Indonesia sebagai bahan pengobatan, segala sesuatu yang diciptakan Allah swt. memiliki fungsi sehingga di hamparkan di bumi. Salah satu fungsinya adalah bahan pengobatan. Hanya saja untuk mengetahui fungsi dari aneka macam tumbuhan yang telah diciptakan diperlukan ilmu pengetahuan dan penelitian dalam mengambil manfaat tumbuhan tersebut.

Dalam suatu pribahasa yang mengatakan bahwa Allah swt. tidak akan memberikan suatu cobaan kepada hamba jika cobaan itu tidak bisa diselesaikan, begitu juga dengan penyakit yang diberikan oleh-Nya

diturunkan bersama dengan obatnya. Obat itu menjadi rahmat dan keutamaan dari-Nya untuk hambanya.

Rasulullah saw. bersabda, dalam hadits Abu Hurairah Ra.:

أَنْزَلَ اللهُ الدَّوَاءَ الَّذِي أَنْزَلَ الدَّاءَ (رواه البخاري)

Artinya:

Allah tidak menurunkan penyakit kecuali Dia juga menurunkan obat (H.R. Al-Bukhari).

Setiap ciptaan Allah swt. itu pasti ada penawarnya, dan setiap penyakit pasti ada obatnya yang menjadi anti penawarnya agar penyakit itu sembuh. Maka dari itu kita sebaiknya mengetahui manfaat dari tumbuh-tumbuhan yang ada di alam. Contohnya buah pare memiliki banyak manfaat selain digunakan sebagai sayuran dan lalapan juga dapat mengobati berbagai macam penyakit seperti batuk, radang tenggorokan, demam malaria, diabetes mellitus, disentri, rematik, menambah napsu makan, dan juga berfungsi sebagai antioksidan.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, maka dapat disimpulkan bahwa:

1. Kadar flavonoid total dari ekstrak etanol buah pare pada konsentrasi 2% sebesar 0,2089 mg/100 g, 4% sebesar 0,3345 mg/100 g, 6% sebesar 0,3971 mg/100 g dan 8% sebesar 0,5928 mg/100 g. Kandungan flavonoid total ekstrak etanol buah pare (*Momordica charantia* L.) meningkat secara signifikan dengan peningkatan konsentrasi yang diberikan.
2. Ekstrak etanol buah pare (*Momordica charantia* L) memiliki kemampuan mereduksi dimana makin tinggi konsentrasi ekstrak makin kuat kemampuan mereduksinya.

B. Saran

1. Sebaiknya peneliti berikutnya dapat melanjutkan penelitian ini dengan membuat kosmetik atau formula sediaan farmasi untuk hasil dari ekstrak buah pare (*Momordica charantia* L) mengetahui bagaimana efek antioksidannya.
2. Sebaiknya peneliti selanjutnya lebih mengacu pada segi Islam agar dapat mengembangkan pendapat masyarakat tentang pemanfaatan tumbuh-tumbuhan ditinjau dari segi Islam.

DAFTAR PUSTAKA

- Achmad, Sjamsul Arifin, dkk. 2008. *Tumbuh-tumbuhan Obat Indonesia*. Penerbit ITB. Bandung
- Adnan, M., 1997, *Technik Kromatografi Untuk Analisis Bahan Makanan*, Penerbit Andi. Yogyakarta.
- Anies. 2006. *Potensi Gangguan Kesehatan Akibat Radiasi Elektromagnetik*. PT. Elex Media Komputindo. Jakarta
- Arini, Sri., Dani Nurmawan., Fin Alfiani., dan Triana Hertiani., 2003, *Daya Antioksidan Dan Kadar Flavonoid Hasil Ekstraksi Etanol-Air Daging Buah Mahkota Dewa (Phaleriamacrocarpa (Scheff.) Boerl.)*, Fakultas Farmasi Universitas Gadjah Mada; Yogyakarta.
- Astawan, Made dan Andreas Leomitra Kasih, 2008, *Khasiat Warna-Warni Makanan*, PT. Gramedia Pustaka Utama; Jakarta.
- Cuvellier, M. E., Richard, H., and Besset, C., 1991, *Comparison of The Antioxidative of Some Acids Phenols: Structure-Activity Relationship*, Bioschi. Biotechem.,
- Departemen Agama RI. 2006. *Al-Qur'an dan Terjemahan*. CV. Penerbit Diponegoro. Bandung.
- Dirjen POM. 1979. *Farmakope Indonesia edisi III*. Departemen Kesehatan Republik Indonesia.
- Dirjen POM. 1995. *Farmakope Indonesia Edisi IV*. Departemen Kesehatan Republik Indonesia.
- Dirjen POM. 1986. *Sediaan Galenik*. Departemen Kesehatan Republik Indonesia. Jakarta.
- Fessenden, R. J., Fessenden, J.S., 1984. *Kimia Organik Jilid 2*. Terjemahan: Hadyana Pujaatmaka Aloyisius. Penerbit Erlangga. Jakarta.
- Gandjar, Ibnu Gholib, Abdul Rohman. 2007. *Kimia Farmasi Analisis*. Pustaka Pelajar. Yogyakarta.
- Gitter, R, J, Bobbit, . J. M , Schewarting, A, e.1991. *Pengantar Kromatografi edisi II*. Penerbit ITB, Bandung.

- Harbone, J.B., 1987. *Comparative Biochemistry of Flavonoids*, Academic Press, London
- Harbone, J.B., 1987. *Metode Fitokimia Penuntun Cara Modern Menganalisa Tumbuhan*. Penerbit ITB. Bandung.
- Jawas, Yazid Bin Abdul Qadir, 2005, *Doadan Wirid*, Pustaka Imam Asy-Syafi'i. Jakarta.
- Katja, et al., 2009. *Potensi Daun Alpukat (Persea americanamill) Sebagai Sumber Antioksidan Alami*. Universitas Sam Ratulangi, Manado.
- Khopkar, S. M., 1990. *Konsep Dasar Kimia Analitik*. Terjemahan A. Saptorahardjo. Penerbit Universitas Indoniseia. Jakarta.
- Kumalaningsih. 2006. *Antioksidan Alami*. Trubus Angrisarana. Surabaya. Hal.16
- Markham, K.R., 1988. *Cara Mengidentifikasi Flavanoid*, Diterjemahkan oleh Kokasih Padmawinata. Penerbit ITB. Bandung.
- Mulja, M., dan Suharman.1995. *Aplikasi Analisis Spektrofotometri Ultra Violet-Visibel*. Penerbit Mechipso Grafika. Surabaya.
- Nadesul, Handrawan. 2006. *Sehat Itu Murah*. PT. Kompas Media Nusantara. Jakarta
- Raina, MH. 2011. *Ensiklopedi Tanaman Obat Untuk Kesehatan*. Absolut. Yogyakarta.
- Rukmana, R. 1998. *Budi Daya Pare*. Penerbit Kanisius (Anggota IKAPI). Yogyakarta.
- Robinson, Trevor. 1995. *Kandungan Organik Tumbuhan Tinggi*. Penerbit ITB. Bandung.
- Sa'ad M. 2009. *Uji Aktivitas penangkap Radikal Isolat A dan B Fraksi IV Ekstrak etanol Daun Dewa daru (Eugenia uniflora L.) Dengan Metode DPPH*. Universitas Muhammadiyah Surakarta.
- Sandi, EvikaSavitri, 2008, *Rahasia Tumbuhan Berkhasiat Obat Perspektif Islam*, UIN Malang Press; Malang.
- Santoso W, 1996. *Usaha Tani Tanaman Pare. Instalasi Penelitian dan Pengkajian teknologi Pertanian*, Jakarta.

- Satriani.2010. *Analisis Kadar Betakaroten Daging Buah Pare (Momordica charantia L) Asal Daerah Kabupaten Bone dan Gowa secara spektro UV Vis* .
- Sentoso, Hieronymus Budi. 2008. *Ragam dan Khasiat Tanaman Obat*. Penerbit Agromedia Pustaka. Yogyakarta.
- Shihab, M. Quraish. 2002. *Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al-Qur'an* Penerbit lentera hati: Jakarta.
- Silalahi, J. 2006. *Makanan Fungsional*. Kanisius. Yogyakarta.
- Sthal, Egon, 1985. *Analisis Obat Secara Kromatografi dan Mikroskopi*. Penerbit ITB. Surabaya.
- Syaikh, Abdullah bin Muhammad bin Abdurahman bin Ishaq Alu. 2007, *LubaabutTafsiir Min IbniKatsiir*, Pustaka Imam Syafi'i; Jakarta..
- Tapan, Erik. 2005. *Kanker, Antioksidan, dan Terapi Komplementer*. PT. Elex Media Komputindo. Jakarta.
- Underwood & Day, JR. 2001. *Analisis Kimia Kuantitatif*. Terjemahan Sopyan Lis dkk. Penerbit Erlangga. Jakarta.
- Utami P, Dr.2008. *Buku Pintar Tanaman Obat*. Penerbit Agromedia Pustaka. Jakarta.
- Winarsi, Hery.2007. *Antioksidan Alami dan Radikal Bebas*. Kanisius. Yogyakarta.
- Youngson, Robert, 1998, *Antioxidants: Vitamins C & E For Health*. Terjemahan: Susi Purwokodkk., Arcan; Jakarta.

Lampiran 1. Skema Kerja

1. Skema Kerja Ekstraksi Buah Pare (*Momordica charantia* L)

2. Pengujian Pendahuluan Flavonoid

3. Pengujian Pendahuluan Antioksidan

4. Skema Kerja Penetapan Kadar Flavonoid Total Ekstrak Etanol Buah Pare
(*Momordica charantia* L)

a. Preparasi Larutan Baku Kuersetin

b. Penentuan Panjang Gelombang Maksimum

c. Pembuatan Kurva Baku Kuersetin

d. Penetapan Kadar Flavonoid Total Ekstrak etanol Buah Pare

(*Momordica charantia* L)

Analisis Spektrofotometri UV-Vis pada λ 400-800 nm

5. Skema Kerja Penetapan Daya Reduksi (Metode Oyaizu)

a. Preparasi Pembuatan Larutan Baku Kuersetin

b. Penentuan Panjang Gelombang Maksimum

Diambil larutan standar

↓
Diukur serapannya pada λ 400-800 nm

(λ yang menunjukkan nilai serapan tinggi merupakan λ maksimum)

c. Pembuatan Kurva Baku Kuersetin

d. Pengukuran Kemampuan Mereduksi Ekstrak etanol 70% Buah Pare
(*Momordica charantia* L)

Lampiran 2. Gambar Hasil Pengamatan

(A)

(B)

Gambar 9. (A) sampel Buah Pare dan (B) Ekstrak Etanol Buah Pare

1. Uji Pendahuluan Flavonoid

A

B

Gambar 10. Foto Profil kromatogram flavonoid sampel buah pare (*Momordica charantia* L)

Keterangan:

P : Sampel Buah Pare (*Momordica charantia* L)

K : Pembanding (Kuersetin)

A : UV 254 nm

B : UV 366 nm

C : UV 254 nm setelah penyemprotan AlCl_3 5%

D : UV 366 nm setelah penyemprotan AlCl_3 5%

2. Uji Pendahuluan Antioksidan

Gambar 11. Foto Profil kromatogram adanya antioksidan sampel ekstrak etanol buah pare (*Momordica charantia* L)

Gambar 12. (A) Buah Pare dan (B) Standar Kuersetin pada penetapan kadar flavonoid total setelah penambahan $AlCl_3$

Gambar 13. (A) Sampel buah pare dan (B) Standar kuersetin pada Uji Daya Reduksi Sampel Setelah Penambahan FeCl_3

Lampiran 3. Pembuatan Pereaksi

1. Penentuan Kadar Flavonoid Total

Tabel 9. Perhitungan absorbansi larutan standar kuersetin pada panjang gelombang 440 nm dengan spektrofotometri UV-Vis

Konsentrasi (X)	Absorbansi (Y)	Persamaan regresi
1	0,122	$y = 0,104 + 0,023x$
5	0,239	
10	0,374	
20	0,556	
40	1,102	

Penentuan konsentrasi sampel dapat dihitung dengan menggunakan persamaan

$$Y = a + bx$$

$$Y = 0,104 + 0,024x$$

Dimana $y =$ Absorbansi (A)

$x =$ konsentrasi (C)

a. $2\% = 0,175 \rightarrow y = 0,104 + 0,024x$

$$0,175 = 0,104 + 0,024x$$

$$0,024x = 0,175 - 0,104$$

$$x = 2,95$$

b. $4\% = 0,331 \rightarrow y = 0,104 + 0,024x$

$$0,331 = 0,104 + 0,024x$$

$$0,024x = 0,331 - 0,104$$

$$x = 9,45$$

c. $6\% = 0,508 \rightarrow y = 0,104 + 0,024x$

$$0,508 = 0,104 + 0,024x$$

$$0,024x = 0,508 - 0,104$$

$$x = 16,83$$

d. 8% = 0,908 → $y = 0,104 + 0,024x$

$$0,908 = 0,104 + 0,204x$$

$$0,024x = 0,908 - 0,104$$

$$x = 33,5$$

Penentuan kadar flavonoid total pada tiap-tiap konsentrasi

a. 2% = 2,95 $\mu\text{g/ml}$

b. 4% = 9,45 $\mu\text{g/ml}$

c. 6% = 16,83 $\mu\text{g/ml}$

d. 8% = 33,5 $\mu\text{g/ml}$

a. Berat sampel (2%) : 14,12 g

Konsentrasi ($\mu\text{g/ml}$) : 2,95 ($\mu\text{g/ml}$)

Volume sampel : 10 ml

Fp : 1/1

$$\text{Kadar flavonoid total (mg/100 g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times fp$$

$$2\% = \frac{2,95 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{14,12 \text{ gram}} \times 1/1$$

$$= \frac{29,5 \mu\text{g}}{14,12 \text{ gram}} \times 1/1$$

$$= 2,08 \mu\text{g/g}$$

$$= 0,00208 \text{ mg/g}$$

$$= 0,208 \text{ mg/100 g}$$

b. Berat sampel (4%) : 28,25 g

Konsentrasi ($\mu\text{g/ml}$) : 9,45 ($\mu\text{g/ml}$)

Volume sampel : 10 ml

Fp : 1/1

$$\text{Kadar flavonoid total (mg/100 g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times fp$$

$$4\% = \frac{9,45 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{28,25 \text{ gram}} \times 1/1$$

$$= \frac{94,5 \mu\text{g}}{28,25 \text{ gram}} \times 1/1$$

$$= 3,345 \mu\text{g/g}$$

$$= 0,003345 \text{ mg/g}$$

$$= 0,3345 \text{ mg/100 g}$$

c. Berat sampel (6%) : 42,38 g

Konsentrasi ($\mu\text{g/ml}$) : 16,83 ($\mu\text{g/ml}$)

Volume sampel : 10 ml

Fp : 1/1

$$\text{Kadar flavonoid total (mg/100 g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times fp$$

$$6\% = \frac{16,83 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{42,38 \text{ gram}} \times 1/1$$

$$= \frac{168,3 \mu\text{g}}{42,38 \text{ gram}} \times 1/1$$

$$= 3,971 \mu\text{g/g}$$

$$= 0,003971 \text{ mg/g}$$

$$= 0,3971 \text{ mg}/100 \text{ g}$$

d. Berat sampel (8%) : 56,51 g

Konsentrasi ($\mu\text{g}/\text{ml}$) : 33,5($\mu\text{g}/\text{ml}$)

Volume sampel : 10 ml

Fp : 1/1

Kadar flavonoid total ($\text{mg}/100 \text{ g}$) = $\frac{\text{Konsentrasi } (\frac{\mu\text{g}}{\text{ml}}) \times \text{vol.sampel}}{\text{Berat Sampel}} \times fp$

$$8\% = \frac{33,5 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{56,51 \text{ gram}} \times 1/1$$

$$= \frac{335 \mu\text{g}}{56,51 \text{ gram}} \times 1/1$$

$$= 5,9628 \mu\text{g}/\text{g}$$

$$= 0,005928 \text{ mg}/\text{g}$$

$$= 0,5928 \text{ mg}/100 \text{ g}$$

2. Penentuan Daya Reduksi

Tabel 10. Perhitungan absorbansi larutan standar kuersetin pada panjang gelombang 700 nm dengan spektrofotometri UV-Vis

Konsentrasi (X)	Absorbansi (Y)	Persamaan regresi
10	0,337	$y = 0,312 + 0,005x$
20	0,414	
40	0,534	
80	0,726	
160	1,104	

Perhitungan Daya reduksi pada sampel buah pare (*Momordicacharantia L*)

Penentuan konsentrasi sampel dapat dihitung dengan menggunakan persamaan $y = a + bx$

$$y = 0,005x + 0,312$$

Dimana : $y =$ Absorbansi (A)

$x =$ konsentrasi (C)

a. $2\% = 0,315 \rightarrow y = 0,005x + 0,312$

$$0,315 = 0,005x + 0,312$$

$$0,005x = 0,315 - 0,312$$

$$x = 0,6 \mu\text{g/ml}$$

b. $4\% = 0,419 \rightarrow y = 0,005x + 0,312$

$$0,419 = 0,005x + 0,312$$

$$0,005x = 0,419 - 0,312$$

$$x = 21,4 \mu\text{g/ml}$$

c. $6\% = 0,660 \rightarrow y = 0,005x + 0,312$

$$0,660 = 0,005x + 0,312$$

$$0,005x = 0,660 - 0,312$$

$$x = 69,6 \mu\text{g/ml}$$

d. $8\% = 0,796 \rightarrow y = 0,005x + 0,312$

$$0,796 = 0,005x + 0,312$$

$$0,005x = 0,712 - 0,312$$

$$x = 96,8 \mu\text{g/ml}$$

Penentuan daya reduksi sampel pada tiap-tiap konsentrasi

a. $2\% = 0,6 \mu\text{g/ml}$

$$\text{b. } 4\% = 21,4 \mu\text{g/ml}$$

$$\text{c. } 6\% = 69,6 \mu\text{g/ml}$$

$$\text{d. } 8\% = 96,8 \mu\text{g/ml}$$

$$\text{a. Berat sampel (2\%)} : 14,12 \text{ g}$$

$$\text{Konsentrasi } (\mu\text{g/ml}) : 0,6 (\mu\text{g/ml})$$

$$\text{Volume sampel} : 10 \text{ ml}$$

$$\text{Fp} : 1/1$$

$$\text{Daya antioksidan (mg/100g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times \text{Fp}$$

$$2\% = \frac{0,6 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{14,12 \text{ gram}} \times \frac{1}{1}$$

$$= \frac{6 \mu\text{g}}{14,12 \text{ gram}} \times \frac{1}{1}$$

$$= 0,42 \mu\text{g/g}$$

$$= 0,00042 \text{ mg/g}$$

$$= 0,042 \text{ mg/100 g}$$

$$\text{b. Berat sampel (4\%)} : 28,25 \text{ g}$$

$$\text{Konsentrasi } (\mu\text{g/ml}) : 21,4 (\mu\text{g/ml})$$

$$\text{Volume sampel} : 10 \text{ ml}$$

$$\text{Fp} : 1/1$$

$$\text{Daya antioksidan (mg/100g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times \text{Fp}$$

$$4\% = \frac{21,4 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{28,25 \text{ gram}} \times \frac{1}{1}$$

$$= \frac{214 \mu\text{g}}{28,25 \text{ gram}} \times \frac{1}{1}$$

$$= 7,57 \mu\text{g/g}$$

$$= 0,00757 \text{ mg/g}$$

$$= 0,757 \text{ mg/100 g}$$

c. Berat sampel (6%) : 42,38 g

Konsentrasi ($\mu\text{g/ml}$) : 69,6 ($\mu\text{g/ml}$)

Volume sampel : 10 ml

Fp : 1/1

$$\text{Daya antioksidan (mg/100g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times \text{Fp}$$

$$6\% = \frac{69,6 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{42,38 \text{ gram}} \times 1/1$$

$$= \frac{696 \mu\text{g}}{42,38 \text{ gram}} \times 1/1$$

$$= 16,42 \mu\text{g/g}$$

$$= 0,01642 \text{ mg/g}$$

$$= 1,642 \text{ mg/100 g}$$

d. Berat sampel (8%) : 56,51 g

Konsentrasi ($\mu\text{g/ml}$) : 96,8 ($\mu\text{g/ml}$)

Volume sampel : 10 ml

Fp : 1/1

$$\text{Daya antioksidan (mg/100g)} = \frac{\text{Konsentrasi } \left(\frac{\mu\text{g}}{\text{ml}}\right) \times \text{vol.sampel}}{\text{Berat Sampel}} \times \text{Fp}$$

$$8\% = \frac{96,8 \frac{\mu\text{g}}{\text{ml}} \times 10 \text{ ml}}{56,51 \text{ gram}} \times 1/1$$

$$= \frac{968 \mu\text{g}}{56,51 \text{ gram}} \times 1/1$$

$$= 17,12 \mu\text{g/g}$$

$$= 0,01712 \text{ mg/g}$$

$$= 1,712 \text{ mg/100 g}$$

3. Perhitungan pembuatan larutan dan pengenceran larutan kuersetin

a. Pembuatan larutan induk Kuersetin dalam 1000 ppm

Pada pembuatan larutan kuersetin, ditimbang sebanyak 0,025 gram kuersetin dan dilarutkan dalam 25 ml etanol p.a didapat larutan berwarna kuning. Kemudian dari larutan induk dipipet masing-masing 100 μl , 200 μl , 400 μl , 800 μl , 1600 μl diencerkan dalam 10 ml etanol p.a.

$$1000 \text{ ppm} = \frac{1000}{10^6} \times 100 \%$$

$$= 0,1\%$$

$$= 0,1 \text{ gram dalam } 100 \text{ ml}$$

$$= 0,025 \text{ gram dalam } 25 \text{ ml}$$

b. Pengenceran larutan induk kuersetin

Banyaknya larutan kuersetin yang diambil atau dipipet untuk membuat larutan kuersetin dengan konsentrasi yang dikehendaki menggunakan rumus sebagai berikut :

$$V_1 \cdot C_1 = V_2 \cdot C_2$$

Larutan kuersetin 10 ppm

Dik : V_2 etanol p.a = 10 ml

C_1 Kuersetin = 1000 ppm

$$C_2 \text{ Kuersetin} = 10 \text{ ppm}$$

Dit : V_1 etanol p.a ?

Peny : $V_1 \cdot C_1 = V_2 \cdot C_2$

$$V_1 \cdot 1000 \text{ ppm} = 10 \text{ ml} \cdot 10 \text{ ppm}$$

$$V_1 = \frac{10 \text{ ml} \cdot 10 \text{ ppm}}{1000 \text{ ppm}}$$

$$V_1 = 0,1 \text{ ml} = 100 \mu\text{l}$$

Dilakukan hal yang sama pada pengenceran kuersetin 20 ppm, 40 ppm, 80 ppm, 160 ppm.

4. Pembuatan larutan induk sampel ekstrak etanol buah pare 8 %

Untuk membuat larutan sampel ekstrak etanol buah pare ditimbang 2 gram ekstrak etanol buah pare dan dilarutkan dalam 25 ml etanol p.a didapat larutan berwarna hijau.

a. Larutan sampel 8 % = 8 gram dalam 100 ml etanol p.a
= 2 gram dalam 25 ml etanol p.a

b. Larutan sampel 2%

$$V_1 \cdot C_1 = V_2 \cdot C_2$$

$$V_1 \cdot 8\% = 10 \text{ ml} \cdot 2\%$$

$$V_1 = (10 \text{ ml} \cdot 2\%) / (8\%)$$

$$V_1 = 2,5 \text{ ml}$$

Dilakukan hal yang sama pada pengenceran sampel dengan konsentrasi 4% dan 6%.

5. Perhitungan Pembuatan larutan FeCl_3 0,1 %

Untuk membuat larutan FeCl_3 0,1 % yang digunakan dalam labu ukur 50 ml adalah sebagai berikut :

$$\frac{C_1}{V_1} = \frac{C_2}{V_2} = \frac{0,1 \text{ gram}}{100 \text{ ml}} = \frac{C_2}{50 \text{ ml}} = C_2 = 0,05 \text{ gram}$$

6. Perhitungan Pembuatan larutan TCA 10 %

Untuk membuat larutan TCA 10 % yang digunakan dalam labu ukur 50 ml adalah sebagai berikut :

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

7. Perhitungan Pembuatan larutan $\text{K}_3\text{Fe}(\text{CN})_6$ 1 %

Untuk membuat larutan $\text{K}_3\text{Fe}(\text{CN})_6$ 1 % yang digunakan dalam labu ukur 50 ml adalah sebagai berikut :

$$\frac{C_1}{V_1} = \frac{C_2}{V_2} = \frac{1 \text{ gram}}{100 \text{ ml}} = \frac{C_2}{50 \text{ ml}} = C_2 = 0,5 \text{ gram}$$

8. Perhitungan Pembuatan larutan Dapar fosfat 0,2 M pH 6,6

Untuk membuat larutan Dapar fosfat 0,2 M pH 6,6 yang digunakan dalam labu ukur 50 ml (Dirjen POM : 755)

50 ml KH_2PO_4 0,2 M + 16,4 ml NaOH 0,2 N dalam 200 ml

Bobot $\text{KH}_2\text{PO}_4 = 0,2 \times 0,05 \times 136,09$

= 1,3609 gram dalam 50 ml

Bobot NaOH 0,2 N = $0,2 \times 0,05 \times 40$

= 0,4 gram dalam 50 ml

9. Perhitungan Pembuatan larutan AlCl_3 10 %

Untuk membuat larutan AlCl_3 10% yang digunakan dalam labu ukur 50 ml adalah sebagai berikut :

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

10. Perhitungan pembuatan larutan Natrium Asetat 1M

Untuk membuat larutan Natrium asetat 1 M dalam 10 ml aquadest adalah sebagai berikut :

Dik : Volume aquadest = 10 ml

BM Na. asetat 98,15

Dit : Konsentrasi Na.asetat?

Peny : Massa $\text{CH}_3\text{COOK} = M \text{ CH}_3\text{COOK} \times \text{BM CH}_3\text{COOK} \times$
volume aquadest

: $1\text{M} \times 98,15 \times 0,01 \text{ L}$

: 0,982 gram

Jadi konsentrasi Na.asetat 0,982 dalam 10 ml

DAFTAR RIWAYAT HIDUP

Pebrianti Kusuma dengan nama panggilan Febi atau Ebi. Lahir di Kota Selayar pada tanggal 16 Mei 1990. Anak 1 dari 3 bersaudara dari pasangan suami istri Bachtiar B.Sc dan Nur Alang. Memulai pendidikan pertama pada tahun 1996 di SDN 1 Benteng Selayar. Kemudian pada tahun 2002 melanjutkan pendidikan di SMPN 1 Benteng Selayar sampai pada tahun 2005 dan pada tahun yang sama melanjutkan pendidikan di SMAN 1 Benteng Selayar. Tahun 2008 kembali melanjutkan pendidikan di Universitas Islam Negeri Alauddin Makassar pada Fakultas Ilmu Kesehatan Jurusan Farmasi.

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