

**STUDI PELARUTAN KETOPROFEN MELALUI PEMBENTUKAN
KOKRISTAL SECARA EVAPORASI MENGGUNAKAN
KOFORMER ASAM TARTRAT**

Skripsi

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

Oleh

DWI AMALIA S. ARIE

70100109024

**UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR**

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2013**

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, Agustus 2013

Penulis,

DWI AMALIA S. ARIF
NIM. 70100109024

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi Wabarakatuh

Segala puji bagi Allah atas nikmat akal dan pikiran yang diberikan serta limpahan ilmu yang tiada hentinya sehingga penyusun dapat menyelesaikan penelitian dan penulisan skripsi ini walaupun masih belum sesuai dengan apa yang diharapkan. Shalawat dan salam juga tak lupa pula kita hanturkan kepada nabi besar junjungan kita Nabi Muhammad saw, keluarga, dan para sahabat.

Skripsi dengan judul “Studi Pelarutan Ketoprofen Melalui Pembentukan Kokristal Secara Evaporasi Menggunakan Koformer Asam Tartrat” ini disusun sebagai salah satu syarat untuk mencapai gelar Sarjana Farmasi pada Fakultas Ilmu Kesehatan Jurusan Farmasi, Universitas Islam Negeri Alauddin Makassar. Penulis menyadari bahwa tugas akhir ini bukanlah tujuan akhir dari belajar karena belajar adalah sesuatu yang tidak terbatas.

Terselesaikannya skripsi ini tentunya tak lepas dari dorongan dan uluran tangan berbagai pihak. Penulis menyadari tentang banyaknya kendala yang dihadapi dalam penyusunan skripsi ini. Namun berkat doa, motivasi dan kontribusi dari berbagai pihak, maka kendala tersebut mampu teratasi dan terkendali dengan baik.

Terkhusus ucapan terima kasih penulis haturkan sebesar-besarnya kepada orang tua tercinta, Ayahanda Suharman Arif dan Ibunda Kartini Kadir dengan penuh kasih sayang dan pengorbanan serta dukungan penuhnya baik berupa

materi, nasehat, dan doa yang tulus, saudara-saudara ku, serta keluarga yang senantiasa memberikan restu dan doa'nya.

Tak lupa juga ucapan terima kasih kepada :

1. Bapak Prof. Dr. H. A. Qadir Gassing, H.T., M.S. selaku Rektor Universitas Islam Negeri Alauddin Makassar.
2. Bapak Prof. Dr. H. Ahmad M. Sewang, M.A selaku Pelaksana Tugas Dekan Fakultas Ilmu Kesehatan, Wakil Dekan I Ibu Fatmawaty Mallapiang, S.KM., M.Kes, Wakil Dekan II Ibu Dra.Hj.Faridha Yenny Nonci, M.Si., Apt, Wakil Dekan III Bapak Drs.Wahyuddin G, M.Ag.
3. Ibu Hj.Gemy Nastity Handayany, S.Si., M.Si., Apt. selaku Ketua Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
4. Ibu Haeria, S.Si., M.Si. selaku Sekretaris Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
5. Ibu Isriany Ismail S.Si., M.Si., Apt. selaku pembimbing pertama dan Ibu Surya Ningsi, S.Si., M.Si., Apt. selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
6. Mukhriani, S.Si., Apt. selaku penguji kompetensi yang telah memberikan saran dan arahnya dalam penyempurnaan skripsi ini.
7. Bapak Prof. DR. H. Abd Rahim Yunus, M.A selaku Penguji Agama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.

8. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi, hingga saat ini.
9. Teman-teman angkatan 2009 yang tidak bisa penulis sebutkan satu persatu. Terima kasih untuk semua kebersamaan, bantuan, dan dukungan semangat selama ini untuk bersama–sama meraih gelar sarjana.
10. Laboran di laboratorium Farmasi Andi Armisman Edy Paturusi, S.Farm., M.Si., Apt, Muh. Rusydi, S.Farm., M.Si., Apt., Ahmad Irsyad Aliyah, S.Farm., Apt., Muh. Firdaus, S.Farm., dan Zulfajri, S.Farm yang senantiasa membimbing dan mengarahkan. Serta kakanda angkatan 2005, 2006, 2007, dan adinda angkatan, 2010, 2011, dan 2012 yang tidak bisa saya sebutkan satu persatu.

Besar harapan kiranya skripsi ini dapat bernilai ibadah di sisi Allah SWT, dan bermanfaat bagi perkembangan ilmu pengetahuan khususnya dalam bidang Farmasi.

Makassar, Agustus 2013

Penulis

DAFTAR ISI

	Halaman
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. <i>Latar Belakang</i>	1
B. <i>Rumusan Masalah</i>	4
C. <i>Tujuan Penelitian</i>	4
D. <i>Manfaat Penelitian</i>	4
BAB II TINJAUAN PUSTAKA	
A. <i>Kokristal</i>	6
B. <i>Karakteristik Kristal</i>	12
C. <i>Metode Evaluasi</i>	13
D. <i>Kelarutan</i>	15
E. <i>Disolusi</i>	16
F. <i>Tinjauan Bahan</i>	18
G. <i>Tinjauan Islam</i>	20
BAB III METODE KERJA	
A. <i>Alat dan Bahan</i>	24
B. <i>Metode Kerja</i>	24

1. Pembuatan Kokristal Ketoprofen - Asam Tartrat..	25
2. Karakterisasi Kokristal Ketoprofen - Asam Tartrat	25
3. Penetapan Kadar Ketoprofen dalam Kokristal...	26
4. Uji Disolusi.....	27
BAB IV HASIL DAN PEMBAHASAN	
A. Hasil Penelitian.....	28
B. Pembahasan.....	30
BAB V PENUTUP	
A. Kesimpulan.....	34
B. Saran	34
DAFTAR PUSTAKA.....	35
LAMPIRAN.....	38
DAFTAR RIWAYAT HIDUP.....	47

DAFTAR TABEL

Tabel	Halaman
1. Jenis Koformer.....	9
2. Istilah Perkiraan Kelarutan.....	16
3. Rancangan Formula Kokristal.....	24
4. Karakterisasi Kokristal Ketoprofen – Asam Tartrat.....	28
5. Nilai Absorban dan Kadar Ketoprofen.....	28
6. Data Uji Disolusi Ketoprofen Standar.....	29
7. Data Uji Disolusi Kokristal Ketoprofen.....	30
8. Data Uji Disolusi Ketoprofen Standar.....	42
9. Data Uji Disolusi Kokristal Ketoprofen.....	43

DAFTAR GAMBAR

Gambar	Halaman
1. Ikatan Hidrogen dalam Kokristal.....	8
2. Struktur Ketoprofen.....	19
3. Struktur Asam Tartrat.....	20
4. Grafik Kurva Baku Ketoprofen.....	29
5. Grafik Kurva Hasil Disolusi Kokristal Ketoprofen.....	44
6. Grafik Kurva Hasil Disolusi Ketoprofen.....	44
7. Serbuk Ketoprofen.....	45
8. Asam Tartrat.....	45
9. Pembentukan Kokristal.....	45
10. Hasil Kokristalisasi.....	45
11. Uji Disolusi.....	46
12. Penentuan Titik Lebur.....	46

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Pembuatan Kokristal Ketoprofen – Asam Tartrat.....	38
2. Karakterisasi Kokristal Ketoprofen – Asam Tartrat.....	39
3. Perhitungan Mol.....	40
4. Perhitungan Kadar Ketoprofen dalam Kokristal.....	41
5. Data Hasil Uji Disolusi	42
6. Kurva Hasil Disolusi.....	44
7. Dokumentasi Hasil Penelitian.....	45

ABSTRAK

Nama Penyusun : Dwi Amalia S.Arif
NIM : 70100109024
Judul Skripsi : Studi Pelarutan Ketoprofen Melalui Pembentukan Kokristal Secara Evaporasi Dengan Menggunakan Koformer Asam Tartrat.

Telah dilakukan penelitian tentang studi pelarutan ketoprofen melalui pembentukan kokristal secara evaporasi dengan menggunakan asam tartrat sebagai koformer. Penelitian ini bertujuan untuk mengetahui apakah ketoprofen dapat ditingkatkan kelarutannya melalui pembentukan kokristal dengan koformer asam tartrat melalui metode evaporasi. Kokristal ketoprofen dibuat dengan perbandingan mol ketoprofen : asam tartrat 2 : 1 menggunakan pelarut etanol. Pengujian karakterisasi dilakukan dengan parameter yaitu uji organoleptis, penentuan titik lebur, dan pergeseran λ maksimum. Selain itu dilakukan pula uji disolusi menggunakan medium cairan lambung buatan tanpa pepsin pH 1,2 selama 60 menit dengan kecepatan 50 rpm.

Hasil uji disolusi menunjukkan bahwa persentase pada menit ke-60 dari ketoprofen standar yaitu 35,208% sedangkan untuk kokristal ketoprofen sebesar 23,746%. Ini berarti pembentukan kokristal menggunakan asam tartrat melalui metode evaporasi memberikan kelarutan yang lebih rendah dibandingkan dengan ketoprofen standar.

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

ABSTRACT

Name : Dwi Amalia S.Arif
NIM : 70100109024
Title of Script : Study Dissolution of Ketoprofen with Evaporation
Cocrystal Formation Used Tartaric Acid as Coformer

It has been conducted research about study dissolution of ketoprofen through evaporation cocrystal formation with tartaric acid as coformer. This research aims to determine whether ketoprofen solubility can be enhanced by the formation of tartaric acid with cocrystal coformer by the evaporation method. Cocrystal made with a molar ratio of ketoprofen. Ketoprofen: tartaric acid 2: 1 using the solvent ethanol. The test is conducted with the parameters characterizing the organoleptic test, the determination of the melting point, and shifts the λ max. Further dissolution test was also conducted using the support of simulated gastric fluid without pepsin pH 1.2 for 60 minutes at 50 rpm.

The results of dissolution tests showed that the percentage of the 60th minute of a ketoprofen standard is 35.208%, while ketoprofen cocrystal of 23.746%. This means that the formation of use cocrystal tartaric acid process of evaporation gives a lower solubility compared to standard ketoprofen.

BAB I

PENDAHULUAN

A. Latar Belakang

Suatu bahan obat yang diberikan dengan cara apapun dia harus memiliki daya larut dalam air untuk kemanjuran terapeutiknya. Senyawa-senyawa yang relatif tidak dapat dilarutkan mungkin memperlihatkan absorpsi yang tidak sempurna atau tidak menentu, sehingga menghasilkan respon terapeutik yang minimum (Ansel, 1989: 57).

Efektivitas suatu tablet dalam melepas obatnya untuk absorpsi sistemik agaknya bergantung pada laju disintegrasi dari bentuk sediaan dan deagregasi granul-granul tersebut. Seringkali disolusi merupakan tahapan yang membatasi atau tahap yang mengontrol laju absorpsi obat-obat yang mempunyai kelarutan yang rendah, karena tahapan ini seringkali merupakan tahapan yang paling lambat dari berbagai tahapan yang ada dalam pelepasan obat dari bentuk sediaan dan perjalanan ke sirkulasi sistemik (Martin, 1993).

Resorpsi dari usus ke dalam sirkulasi berlangsung cepat jika obat diberikan dalam bentuk terlarut (obat cairan, sirop, atau obat tetes). Obat padat (tablet, kapsul atau serbuk) lebih lambat, karena harus dipecah dahulu dan zat aktifnya perlu dilarutkan dalam cairan lambung-usus. Di sini kecepatan larut partikel obat (*dissolution rate*) berperan penting (Tjay, Hoan Tan. 2008: 24).

Obat-obat yang kelarutannya sangat kecil dalam air sering banyak menimbulkan masalah pada proses absorpsinya setelah obat diberikan, karena

obat dapat diabsorpsi oleh tubuh bila sudah dalam bentuk terdistribusi secara molekul di tempat proses absorpsi berlangsung. Upaya mengatasinya adalah peningkatan kelarutan yang akan mempercepat laju disolusi (Sultan, 2010).

Martin 1971 menyatakan bahwa laju disolusi obat bergantung pada kelarutannya. Menentukan kecepatan disolusi intrinsik obat pada rentang pH cairan fisiologis sangat penting karena dapat digunakan untuk melakukan prediksi absorpsi dan sifat fisikokimia (Agoes, 2008: 9).

Kelarutan dan laju disolusi obat dapat ditingkatkan dengan berbagai metode yang telah banyak dilaporkan seperti pembuatan dispersi padat, pembuatan prodrug, kompleks inklusi, obat dengan pembawa dan modifikasi senyawa menjadi bentuk garam dan solvat, kokristal (Zaini, 2011: 205).

Kokristal merupakan produk dari satu teknologi farmasi yang memodifikasi dengan membentuk kristal obat yang berisi bahan aktif dan komponen lainnya disebut koformer. Bahan aktif yang dapat dimodifikasi salah satunya adalah mampu berikatan dengan koformer secara nonkovalen. Di mana ikatan yang terbentuk berupa ikatan karboksil dengan karboksil, dengan amin, dan amin dengan amin, atau amin dengan karboksil. Koformer dalam upaya peningkatan laju kelarutan harus memiliki sifat sebagai berikut, tidak toksik secara farmakologi, dapat mudah larut dalam air, mampu berikatan secara nonkovalen dengan obat contohnya ikatan hidrogen, mampu meningkatkan kelarutan obat dalam air, kompatibel secara kimia dengan obat dan tidak membentuk ikatan yang kompleks dengan obat. Beberapa koformer yang sering digunakan dalam pembentukan kokristal yaitu asam tartrat, sakarin, nikotinamid, asam benzoat, asam oksalat (Sekhon, 2012: 1; Mustapa, 2012: 4; Mirza, 2008: 94).

Kokristal dapat dibentuk dengan berbagai metode yaitu secara pelarutan dan *grinding*. Menggunakan komponen zat aktif dan koformer dengan penambahan pelarut yang mampu melarutkan kedua bahan tersebut (Mustapa, 2012: 5).

Penelitian ini bertujuan untuk mengetahui pelarutan obat yang sukar larut melalui teknik kokristalisasi dengan metode evaporasi. Dalam penelitian ini digunakan ketoprofen sebagai contoh obat sukar larut yang merupakan analgetik, antipiretik, antiinflamasi non steroid, efektivitas seperti ibuprofen dengan sifat anti-inflamasi sedang. Juga memiliki gugus karboksil yang dapat berikatan dengan karboksil pada asam tartrat yang digunakan sebagai koformer. Pemilihan asam tartrat sebagai koformer selain karena memiliki gugus karboksil, juga karena sifat fisik asam tartrat yang sudah berbentuk kristal, inert dan mudah larut dalam air (Gunawan, 2008: 240; Tjay, 2008: 333; Sweetman, 2009: 73; Galichet, 2005).

Sebelumnya telah dilaporkan pula peningkatan kelarutan dengan menggunakan kokristalisasi. Diantaranya pembentukan kokristal indometasin dengan sakarin menggunakan metode pelarutan. Hasil dari kokristal indometasin–sakarin menunjukkan laju pelarutan yang lebih tinggi dibandingkan dengan indometasin tunggal. Salah satu contoh ikatan yang terbentuk antara kokristal indometasin dengan sakarin yaitu ikatan antara gugus karboksil yang dimiliki oleh indometasin dengan gugus karboksil yang ada pada sakarin. Ikatan tersebut berupa ikatan nonkovalen yang tidak kuat (Basavoju, 2007: 1).

Berdasarkan gambaran di atas maka akan dilakukan penelitian tentang studi pelarutan ketoprofen melalui pembentukan kokristal secara evaporasi

dengan menggunakan koformer asam tartrat. Kemudian diamati secara *in vitro* pembentukan kristal ketoprofen dengan asam tartrat.

B. Rumusan Masalah

Berdasarkan dari uraian di atas, maka permasalahan yang timbul yaitu :

1. Bagaimana pengaruh pembentukan kokristal ketoprofen dengan koformer asam tartrat melalui metode evaporasi terhadap kelarutan ketoprofen?
2. Bagaimana profil disolusi dari kokristal ketoprofen dengan koformer asam tartrat ?
3. Tinjauan Islam tentang ilmu pengetahuan di bidang perbaikan dalam pengobatan ?

C. Tujuan Penelitian

Tujuan dari penelitian ini adalah :

1. Mengetahui pengaruh pembentukan kokristal ketoprofen dengan koformer asam tartrat melalui metode evaporasi terhadap kelarutan ketoprofen.
2. Mengetahui profil disolusi dari kokristal ketoprofen dengan koformer asam tartrat.
3. Mengetahui tinjauan Islam tentang ilmu pengetahuan di bidang perbaikan dalam pengobatan.

D. Manfaat Penelitian

Manfaat penelitian ini adalah :

1. Mengembangkan suatu metode perbaikan kelarutan obat yang buruk dalam air yang mempengaruhi bioavailabilitas, sehingga dapat diformulasi bentuk sediaan yang lebih baik.

2. Mengatasi masalah disolusi ketoprofen, sehingga dapat dirancang suatu formulasi baru dari ketoprofen yang memiliki kelarutan dalam air yang lebih tinggi.
3. Mengaplikasikan nilai-nilai Islam yang mengarah ke perbaikan masyarakat luas di bidang pengobatan.

BAB II

TINJAUAN PUSTAKA

A. Kokristal

1. Defenisi Kokristal

Bahan aktif farmasi (*Active Pharmaceutical Ingridients*) yang berasal dari sediaan padat konvensional dalam bentuk kristal yang terdiri dari satu bahan aktif (Sekhon., 2012: 1).

Ahli sains memperkenalkan cara memodifikasi bahan senyawa secara fisik melalui bentuk kokristal yang dapat meningkatkan kelarutan dari obat yang memiliki kelarutan yang rendah. Keuntungan dari kokristalisasi yaitu dalam memperbaiki beberapa profil yang dimiliki oleh suatu obat seperti kelarutan, bioavailabilitas, kestabilan fisik (BS. Sekhon, 2009: 101).

Dalam industri farmasi, kokristal dalam bentuk padatan kristal memberi perubahan fisik dari *Active Pharmaceutical Ingridient (API)* atau bahan aktif tanpa mengubah identitas kimia dan aktivitas biologis (Aakeroy *et al*, 2011: 1).

Satu definisi yang bersifat membatasi dari kokristal adalah bahan yang terdiri dari struktur kristal yang homogen yang mengandung dua atau lebih komponen yang terbatas dalam jumlah stoikiometri (Aakeroy, 2005).

Kokristal merupakan produk farmasi yang mewakili satu jenis bahan baru dari farmasi. Sebagai tambahan untuk peningkatan kelarutan, bioavailabilitas, stabilitas fisik, kokristal juga menambahkan sejumlah

besar parameter penting, di antaranya sifat higroskopis dan stabilitas kimia (Lu, 2012: 7).

Kelarutan dan laju disolusi sangat penting untuk bahan di bidang ilmu industri farmasi yang mempelajari bioavailabilitas dari API (*Active Pharmaceutical Ingredients*). Dibandingkan dengan API original, kelarutan dan laju disolusi dari kokristal dapat menjadi lebih tinggi (Zhang, 2010: 6).

Adapun keuntungan dari produk kokristal dibandingkan bentuk lainnya dapat dilihat dari sifat-sifat fisokimia yang lebih unggul, kelarutan, bioavailabilitas, stabilitas termal, (Zaini dkk, 2011: 206; Aakeroy, 2011: 601).

2. Komponen Kokristal

Kokristal merupakan satu teknologi yang dipergunakan selain dari *drug delivery system* yang telah ada oleh mayoritas perusahaan farmasi. Konsep modifikasi dari satu molekul obat dengan membentuk satu kristal yang berisi satu bahan aktif dan komponen lainnya koformer dengan membandingkan bahan alami dan yang telah diperoleh kristal dengan daya tarik tersendiri (Sekhon, 2012: 1).

Produk kokristal mengandung satu dari komponen kokristal sebagai bahan aktif (*active ingredients*) dan komponen lainnya disebut koformer (Qiao *et al.*, 2011).

Menurut Mustapa, Rian, Dieki, kokristal dapat didefinisikan sebagai kompleks kristal dari dua atau lebih konstituen molekul yang terikat bersama-sama dalam kisi kristal melalui interaksi nonkovalen terutama ikatan hidrogen. Pembentukan kokristal melibatkan penggabungan zat aktif dengan molekul lain yang dapat diterima secara

farmasi dalam kisi sebuah kristal. Molekul yang menjadi agen kokristalisasi disebut juga dengan koformer. Koformer dalam peningkatan laju pelarutan harus memiliki sifat sebagai berikut, tidak toksik dan inert secara farmakologi, dapat mudah larut dalam air, mampu berikatan secara nonkovalen dengan obat contohnya ikatan hidrogen, mampu meningkatkan kelarutan obat dalam air, kompatibel secara kimia dengan obat dan tidak membentuk ikatan yang kompleks dengan obat.

Pemilihan dari koformer juga terbatas, hanya yang ditetapkan oleh FDA, mempunyai fleksibilitas yang terbatas dan hanya yang mengandung karbon, hidrogen, oksigen dan nitrogen dalam gugus fungsionalnya. Berikut ikatan hidrogen yang sering dijumpai dalam kokristal :

Gambar 1. Ikatan hidrogen dalam kokristal ((Issa, 2011: 34; 90)

Perbedaan utama dari bentuk kokristal dengan solvat adalah status fisik dari komponen murni yang terisolasi. Jika satu komponen berupa larutan yang ditempatkan pada suhu kamar, kristalnya disebut solvat. Sedangkan jika dua komponen atau lebih berupa padatan pada suhu kamar, maka kristalnya disebut kokristal (Aakeroy *et al.*, 2007).

Syarat zat aktif obat yang digunakan dalam kokristalisasi, agar dapat membentuk suatu kokristal harus memiliki gugusan yang mampu berikatan secara nonkovalen dengan koformer. Fase multi-kristal yang dihasilkan akan mempertahankan aktivitas intrinsik zat aktif obat namun di sisi lain memiliki profil yang berbeda secara fisikokimia (Mirza, 2008: 90).

3. Jenis Koformer

Kokristal didefinisikan bentuk kristal dengan salah satu komponen sebagai bahan aktif dan komponen lainnya disebut koformer. Meskipun penggunaan dari koformer terbatas karena farmakologi dan toksikologi, tetapi kokristal terus dikenal sebagai salah satu alternatif untuk bentuk padat dari sediaan obat (Lu, 2012: 586).

Koformer dalam peningkatan laju pelarutan harus memiliki sifat sebagai berikut, tidak toksik dan inert secara farmakologi, dapat mudah larut dalam air, mampu berikatan secara nonkovalen dengan obat contohnya ikatan hidrogen, mampu meningkatkan kelarutan obat dalam air, kompatibel secara kimia dengan obat dan tidak membentuk ikatan yang kompleks dengan obat (Mustapa, 2012: 4).

Tabel 1. Jenis koformer yang biasa digunakan dalam pembuatan kokristal :

Bahan Aktif	Koformer	Metode	Perubahan	Referensi
Aspirin	4,4-Dipyridil	Penguapan Pelarut		Walsh et al 2003
Kaffein	Asam Oksalat	Penggerusan – Pelarut	Stabilitas Fisik	Trask et al 2005
	Asam Glutarat			
Karbamazepin	Nikotinamid	Pendinginan	Stabilitas Fisik	Hickey et al 2004
	Sakarin			

Fluoxetin HCl	Asam Benzoat	Penguapan Pelarut	Laju Disolusi Intrinsik	Childs et al 2004
	Asam Suksinat			
	Asam Fumarat			
Flurbiprofen	4,4-Dipyridyl	Penguapan Pelarut		Oberol et al 2005
Ibuprofen	4,4-Dipyridyl Nikotinamid	Penguapan Pelarut	Kelarutan	Walsh et al 2003
				Oberol et al 2005
Indometasin	Sakarin	Penguapan Pelarut	Stabilitas Fisik dan Laju Disolusi	Basavoju et al 2008
Itrakonazol	Asam Maleat	Penguapan Pelarut	Laju Disolusi	Remenar et al 2003
	Asam Tartrat			
	Asam Suksinat			
Norfloxacin	Isonikotinamid	Penguapan Pelarut	Kelarutan	Basavoju et al 2006
	Asam Suksinat			
	Asam Malonit			
	Asam Maleat			
Parasetamol	4,4-Dipyridyl	Penguapan Pelarut		Oswald et al 2004
Piroxicam	Sakarin	Penguapan Pelarut		Childs et al 2007

Sumber : Mirza, 2008: 94.

4. Metode Pembuatan Kokristal

Beberapa metode yang umum digunakan dalam pembuatan kokristal adalah sebagai berikut :

1. Metode Pelarutan

Metode pelarutan merupakan metode lain untuk menghasilkan kokristal menggunakan pelarut, atau campuran pelarut dan komponen reaktan (Kothur, 2012: 3).

a. Metode Evaporasi

Kokristalisasi dengan menggunakan metode evaporasi merupakan salah satu metode terbaik hingga saat ini. Rasio

stokiometri dari koformer dan padatan obat dimasukkan ke dalam botol yang berbentuk kerucut lalu panaskan hingga diperoleh larutan yang sempurna, kemudian saring dengan menggunakan kertas saring *Whatman* lalu dinginkan, simpan pada suhu kamar (Kothur, 2012: 3).

Dua komponen yang terdiri dari zat aktif obat dan koformer dilarutkan dalam satu pelarut atau campuran pelarut, kemudian larutan tersebut diuapkan sampai pelarutnya habis menguap. Kokristal merupakan residu hasil penguapan tersebut (Mustapa, 2012: 5).

b. Metode Pendinginan

Metode pendinginan merupakan metode lain yang bisa digunakan sebagai alternatif dengan mengubah kondisi suhu agar memperoleh kokristal. Metode ini menarik banyak peneliti untuk memproduksi kokristal secara besar-besaran (Kothur, 2012: 3).

Metode ini melibatkan suhu dalam proses kokristalisasi. Sejumlah besar komponen yang merupakan zat aktif dan koformer dilarutkan dalam pelarut atau campuran pelarut yang kemudian dipanaskan untuk memastikan kedua komponen tersebut benar-benar larut. Kemudian larutan didinginkan pada suhu kamar. Kokristal akan mengendap saat larutan mencapai keadaan lewat jenuh (Mustapa, 2012: 5).

2. Metode *Grinding*

Dari hasil yang diperoleh sejauh ini, ada dua metode yang digunakan dalam pembuatan kokristal dengan metode *grinding*. Dua

metode yang telah dikembangkan antara lain : *dry grinding* (*neat grinding*) dan *solvent drop grinding* (Kothur, 2012: 4).

a. *Dry grinding*

Metode ini dilakukan dengan mencampurkan kedua komponen penyusun kokristal secara bersama-sama lalu menggerusnya atau menggilingnya dengan mortar dan alu atau dengan *ball mill* atau *vibratory mill* (Mustapa, 2012: 5).

b. *Solvent-drop grinding*

Metode ini sama dengan metode *dry grinding*, dalam metode ini ditambahkan sejumlah kecil pelarut dalam proses pencampurannya. (Mustapa, 2012: 6).

B. *Karakteristik Kristal*

Bahan-bahan obat padat bisa ada sebagai zat kristal murni dengan bentuk tertentu yang dapat diidentifikasi atau sebagai partikel-partikel amorf tanpa struktur tertentu. Karakter kristal atau amorf dari suatu bahan obat menjadi penting dalam memudahkan formulasi dan penanganannya, kestabilan kimianya, dan seperti baru-baru ini terbukti, bahkan aktivitas biologisnya (Ansel, 1989: 121).

Jika dua atau lebih atom terikat dengan ikatan primer, baik berupa ikatan ion ataupun ikatan kovalen, mereka membentuk molekul yang diskrit. Dalam membentuk padatan kristal, ikatan yang terjadi antar molekul sub-unit ini berupa ikatan yang kurang kuat (Sudaryatno: 5).

Bentuk kristal dari obat bisa digunakan karena kestabilannya yang lebih besar bila dibandingkan dengan bentuk amorfnya. Beberapa bahan kimia obat yang ada dalam bentuk kristal sanggup membentuk kristal yang

berbeda, tergantung pada kondisi (temperatur, pelarut, waktu) pada kondisi mana kristalisasi dirangsang (Ansel, 1989: 122).

Dalam semua hal, keuntungan bentuk kristal metastabil adalah dalam hal meningkatkan availabilitas fisiologis obat tersebut yang harus diimbangi dengan kestabilan produk yang meningkat jika digunakan polimorf stabil (Ansel, 1989: 123).

C. Metode Evaluasi

a. *Single crystal X-Ray Diffraction*

Teknik difraksi *single crystal X-Ray* menampilkan karakterisasi dari bahan padat dan menentukan hasil kokristal. Metode ini menampilkan ukuran dan kualitas kokristal yang terlihat dengan jalan menghalangi radiasi monokromatik X-Ray dengan panjang gelombang yang dapat dibandingkan dengan jarak antar atom. Interaksi radiasi dengan elektron pada kristal, akan tampil pada detektor X-Ray. Data difraksi akan terkumpul pada gambar dari kristal dan dianalisis struktur 3 dimensi dari kristal (Issa, 2011: 46).

b. *Powder X-Ray Diffraction*

Pada teknik ini, serbuk dari sampel diberikan untuk merintang radiasi monokromatik X-Ray yang akan terekam oleh detektor. Hasil diperoleh pola yang terplot. Sebagai contoh produk yang dihasilkan dengan metode grinding, teknik ini merupakan metode yang sering digunakan dari pembuatan kokristal. Sehubungan dengan praktik penggunaan availabilitas dari spektroskopi inframerah pada laboratorium, maka digunakan pula spektroskopi vibrational sebagai alternatif untuk mengetahui karakterisasi dari suatu sampel (Issa, 2011: 46).

Meskipun demikian, aplikasi dari ilmu pengetahuan mengenai teknik PXRD dimanfaatkan untuk menguji kemampuan dari metode penghabluran untuk menghasilkan kokristal yang efektif berdasarkan disolusi (Issa, 2011: 46).

c. Spektroskopi Inframerah

Spektroskopi inframerah bekerja berdasarkan molekul yang menyerap frekuensi spesifik radiasi elektromagnetik dari struktur sampel. Satu spektrum inframerah diperoleh oleh radiasi penyinaran dengan jangkauan penuh dari frakuensi ($4000\text{--}659\text{ cm}^{-1}$). Puncak dari satu spektrum absorpsi tampak sesuai dengan frekuensi vibrasi dari molekul sampel (Issa, 2011: 47).

Spektroskopi inframerah digunakan untuk mengetahui frekuensi absorpsi dari molekul yang spesifik atau karakteristik elektromagnetik dari suatu struktur. Dalam studi ini, spektroskopi inframerah digunakan untuk mendeteksi kemungkinan adanya kokristal. Pada umumnya signal mengindikasikan adanya kokristal yang dapat dibandingkan oleh spektra IR pada bahan murni dengan bahan kokristal karena ikatan hidrogen baru akan muncul di antara koformer (Issa, 2011: 47).

Getaran dari ikatan hidrogen juga dapat ditemukan pada spektrum IR. Ikatan ini lemah dan memiliki batas serapan yang khas dan ditemukan pada daerah frekuensi yang rendah. Analisis menggunakan IR ini dibatasi pada range frekuensi $4000\text{--}1300\text{ cm}^{-1}$ (Issa, 2011: 47).

D. Kelarutan

Suatu sifat fisika–kimia yang penting dari suatu zat obat adalah kelarutan, terutama kelarutan sistem dalam air. Suatu obat harus mempunyai kelarutan dalam air agar manjur secara terapi. Agar suatu obat masuk ke

sistem sirkulasi dan menghasilkan suatu efek terapeutik, ia pertama-tama harus berada dalam larutan (Ansel, 1989: 153).

Menurut Leuner (dalam Zaini, dkk) mengatakan bahwa kelarutan merupakan salah satu sifat fisikokimia senyawa obat yang penting dalam meramalkan derajat absorpsi obat dalam saluran cerna. Obat-obat yang mempunyai kelarutan kecil dalam air seringkali menunjukkan ketersediaan hayati rendah dan kecepatan disolusi merupakan tahap penentu pada proses absorpsi obat.

Kelarutan didefinisikan dalam besaran kuantitatif sebagai konsentrasi zat terlarut dalam keadaan jenuh pada temperatur tertentu, dan secara kualitatif didefinisikan sebagai interaksi spontan dari dua atau lebih zat untuk membentuk dispersi molekul homogen. Kelarutan dapat pula didefinisikan dengan jumlah obat per ml pelarut di mana akan larut 1 gram zat terlarut. Bila zat yang kelarutannya tidak diketahui pasti, harga kelarutannya digambarkan dalam compendia farmasi dengan menggunakan istilah umum tertentu seperti dalam tabel 2.

Kerugian dari obat yang memiliki tingkat kelarutan dalam air yang rendah adalah sebagai berikut :

1. Absorpsi yang rendah
2. Daya larut yang rendah dibandingkan dosis IV
3. Aktifitas yang rendah
4. Formulasi yang mahal
5. Beban terhadap pasien karena dosis harus ditinggikan secara berulang (Kerns, 2008: 56).

Tabel 2. Istilah Perkiraan Kelarutan

Istilah	Bagian pelarut yang dibutuhkan untuk 1 bagian zat terlarut
Sangat Mudah Larut	Kurang dari 1 bagian
Mudah Larut	1 sampai 10 bagian
Larut	10 sampai 30 bagian
Agak Sukar Larut	30 sampai 100 bagian
Sukar Larut	100 sampai 1000 bagian
Sangat Sukar Larut	1000 sampai 10.000 bagian
Praktis Tidak Larut	Lebih dari 10.000 bagian

[sumber : Dirjen POM, 1979: XXXI]

Laju pelarutan dari obat padat merupakan tahapan yang membatasi atau tahap yang mengontrol laju absorpsi obat-obat yang mempunyai kelarutan rendah, karena tahapan ini seringkali merupakan tahapan yang paling lambat dari berbagai tahapan yang ada dalam pelepasan obat dari bentuk sediaannya dan perjalanannya ke dalam sirkulasi sistemik (Martin, 1993: 559).

E. *Disolusi*

Laju disolusi obat bergantung pada kelarutannya. Kelarutan adalah jumlah obat yang dapat terdispersi secara molekuler dalam sejumlah pelarut yang diberikan. Laju disolusi merupakan laju di mana solut dari kristal, serbuk, cairan, atau bentuk lain menjadi molekul terdispersi dalam pelarut. Laju disolusi dan faktor-faktor yang mempengaruhinya akan semakin penting dalam penentuan ketersediaan biologik bahan obat (Martin, 1971).

Untuk obat yang mempunyai daya larut dalam air yang terbatas, disolusi merupakan hal yang penting dibandingkan desintegrasi. Uji disolusi

dilakukan untuk sediaan berbentuk padatan seperti tablet. Dalam beberapa kasus, laju disolusi dapat dihubungkan dengan bioavailabilitas dari zat aktif (Niazi, 2009: 64).

Faktor-faktor yang dapat mempengaruhi disolusi :

1. Ukuran partikel solut. Semakin kecil ukuran partikel, semakin besar luas permukaannya dan dengan demikian semakin banyak kontak dengan pelarut yang hasilnya meningkatkan laju disolusi.
2. Kondisi pada permukaan partikel. Adsorpsi gas pada permukaan serbuk partikel dapat mencegah pembasahan dan mengurangi laju disolusi.
3. Viskositas pelarut. Jika pelarut memiliki viskositas yang tinggi, laju difusi molekul terlarut dari permukaan partikel ke pertengahan bulk dikurangi dan laju disolusi mungkin terpengaruhi.
4. Suhu meningkatkan energi kinetik pelarut dan molekul terlarut, mengurangi viskositas, dan mempercepat proses difusi, kemudian berakibat pada peningkatan laju disolusi.
5. Kelarutan zat aktif. Pada umumnya zat aktif bentuk garam lebih larut air dari pada bentuk asam atau basanya. Dalam lambung, garam ini akan terionisasi dan asam yang tidak larut akan mengendap sebagai partikel yang sangat halus dan basah sehingga mudah diabsorpsi (Martin, 1971).

Dalam beberapa tahun terakhir ini, telah ada sistem pengembangan teknologi laboratorium yang menarik yang dapat menirukan pemecahan dari satu produk obat pada gastrointestinal manusia. Pengembangan alat ini sangat diinginkan untuk mengurangi kebutuhan test pada manusia. Salah satu pendekatan awal untuk mengetahui bioavailabilitas secara *in vivo*, dilakukan secara *in vitro* yang berdasarkan waktu yang diperlukan dari satu bentuk dosis obat padat untuk hancur dalam pelarut tertentu (Swarbrick, 2007: 171).

USP XXIV mendeskripsikan metode desintegrasi secara *in vitro* yaitu metode keranjang, sedangkan untuk disolusi ada dua yaitu metode *paddle* dan metode keranjang. Metode ini sering digunakan untuk menggambarkan hubungan bioavailabilitas secara *in vitro* dan *in vivo*. Disolusi secara *in vitro* berguna untuk memonitoring kualitas produk obat dan dapat digunakan untuk mengetahui masalah bioavailabilitas yang ada (Swarbrick, 2007: 172).

Alat disolusi terdiri dari sebuah wadah tertutup yang terbuat dari kaca atau bahan transparan lain yang inert, suatu motor, suatu batang logam yang digerakkan oleh motor dan keranjang yang berbentuk silinder. Wadah tercelup sebagian di dalam suatu tangas air yang sesuai berukuran sedemikian sehingga dapat mempertahankan suhu dalam wadah pada $37 \pm 0,5^\circ \text{C}$ selama pengujian berlangsung dan menjaga agar gerakan air dalam tangas air halus dan tetap (Depkes RI, 1995: 1084).

F. Tinjauan Bahan

1. Ketoprofen

Ketoprofen merupakan analgetik, antipiretik non steroid. Nama kimianya 2-(3-benzoylphenyl)propionic acid. Rumus molekulnya $\text{C}_{16}\text{H}_{14}\text{O}_3$ dan berat molekul 254,3. Ketoprofen berbentuk serbuk hablur, putih atau hampir putih, tidak atau hampir tidak berbau dan mempunyai titik lebur $93-96^\circ$. Ketoprofen memiliki kelarutan praktis tidak larut dalam air, mudah larut dalam alkohol, dalam aseton dan diklorometan. Penyimpanannya terlindung dari cahaya. Konstanta disosiasi (pKa) memiliki nilai 4,5 dan koefisien partisi log P (octanol/ buffer pH 7.4) = 0. Pada spektrum ultraviolet, ketoprofen dalam larutan asam dapat terbaca

pada 260nm sedangkan dalam larutan basa 262nm. Rumus struktur ketoprofen adalah :

Gambar 2. Struktur Ketoprofen (Sweetman, 2009: 73).

Ketoprofen dapat diabsorpsi segera setelah pemberian oral, rektal atau intramuskular. Sekitar 75% dosis tunggal oral diekskresikan melalui urin pada 24 jam, 6 jam pertama sekitar 90% berupa konjugat glukoronid. Keterikatan protein sekitar 95% dalam plasma dan waktu paruh yaitu 1 sampai 4 jam. Konsentrasi ketoprofen setelah diberikan melalui oral 100mg mencapai puncak konsentrasi plasma dari 6.0-14.3 (10) mg/L yang dicapai pada 0,45 hingga 2.5 jam. Dosis 100-200mg sehari (Anonim, 2005).

2. Asam Tartrat

Nama kimia asam tartrat adalah 2,3-dihidroksibutanedioic acid. Biasa juga disebut dengan d-tartaric acid; L-(p)-tartaric acid. Rumus molekul $C_4H_6O_6$ dengan berat molekul 150.09. Asam tartrat berbentuk kristal tidak berwarna, serbuk kristal putih atau hampir putih dan tidak berbau.

Kelarutan dari asam tartrat 1 dalam 0,75 bagian air (pada suhu $20^{\circ}C$), 1 dalam 0,5 bagian air (pada suhu $100^{\circ}C$), 1 dalam 2,5 bagian etanol (95%), 1 dalam 250 bagian eter, larut dalam gliserin, 1 dalam 1,7

bagian metanol, 1 dalam 10,5 bagian propan-1-ol, praktis tidak larut dalam kloroform. Asam tartrat harus disimpan dalam wadah tertutup rapat, sejuk dan kering. Rumus strukturnya adalah :

Gambar 3. Struktur Asam Tartrat (Rowe, 2006: 770).

Asam tartrat mempunyai titik lebur 168-170°C, konstanta disosiasi $pK_{a1} = 2,93$ pada suhu 25°C, $pK_{a2} = 4,23$ pada suhu 25°C. Osmolaritasnya sama dengan serum sekitar 3,9% b/v dalam larutan air.

G. Tinjauan Islam tentang Perbaikan dalam Bidang Pengobatan

Perkembangan zaman juga meningkatkan jumlah penyakit yang menyerang manusia. Penyakit tertentu ada yang sudah diketahui obatnya dan ada pula yang belum diketahui. Namun, Allah tidak memberikan cobaan kepada hambanya tanpa melewati batas kemampuan mereka. Setiap penyakit, pasti ada obatnya. Seperti firman Allah dalam surah Asy-Syu'araa (26) ayat 78-81 :

الَّذِي خَلَقَنِي فَهُوَ يَهْدِينِ ﴿٧٨﴾ وَالَّذِي هُوَ يُطْعِمُنِي وَيَسْقِينِ ﴿٧٩﴾ وَإِذَا مَرِضْتُ فَهُوَ يَشْفِينِ ﴿٨٠﴾ وَالَّذِي يُمِيتُنِي ثُمَّ يُحْيِينِ ﴿٨١﴾

Terjemahnya:

“(yaitu Tuhan) yang Telah menciptakan aku, Maka dialah yang menunjuki aku, Dan Tuhanku, yang dia memberi makan dan minum kepadaku, Dan apabila Aku sakit, dialah yang menyembuhkan aku,

Dan yang akan mematikan aku, Kemudian akan menghidupkan Aku (kembali) (Anonim, 1995).”

Ayat-ayat di atas menyatakan bahwa: Tuhan semesta alam itu adalah Dia yang telah menciptakan aku dengan kadar dan ukuran yang sangat tepat agar aku menjalankan fungsi dengan baik, maka hanya Dia pula Yang menunjuki aku aneka petunjuk yang kuperlukan sepanjang hidupku. Dan Yang hanya Dia Yang Maha Esa itu yang memberi aku makan dan memberi aku minum sehingga tanpa bantuan-Nya pastilah aku binasa. Dan, di samping itu, apabila aku memakan atau meminum sesuatu yang mestinya kuhindari atau melakukan kegiatan yang menjadikan aku sakit, maka hanya Dia pula yang menyembuhkan aku sehingga kesehatanku pulih kembali, dan di samping itu, Tuhan semesta alam yang kusembah dan yang kuajak kamu menyembah-Nya itu adalah Dia yang akan mematikan aku sebagaimana akan mematikan kamu semua dan seluruh makhluk hidup jika ajal yang ditentukan-Nya tiba (Shihab, 2002: 255).

Allah SWT menciptakan manusia dengan segala kelebihan dan petunjuk yang ada pada Al-Qur'an, memberikan rezeki baik berupa makanan maupun minuman. Dan Dia pula dapat menyembuhkan jika manusia sakit dan dapat pula mematikan karena Allah SWT Maha Kuasa. Tanpa rahmat dan rezeki dari-Nya, manusia tidak dapat hidup dengan tenang.

Allah SWT berfirman dalam Surah An-Nahl (16) ayat 114 yang berbunyi :

فَكُلُوا مِمَّا رَزَقَكُمُ اللَّهُ حَلَالًا طَيِّبًا وَأَشْكُرُوا نِعْمَتَ اللَّهِ إِنَّ كُنتُمْ إِيَّاهُ تَعْبُدُونَ ﴿١١٤﴾

Terjemahnya :

“ Maka makanlah yang halal lagi baik dari rezeki yang Telah diberikan Allah kepadamu; dan syukurilah nikmat Allah, jika kamu Hanya kepada-Nya saja menyembah “.

Pilihlah, wahai orang-orang yang beriman, jalan kesyukuran dan *makanlah* sebagian dari apa yang *direzekikan*, yakni dianugerahkan, oleh Allah kepada kamu antara lain yang telah disebut pada ayat lalu. Makanlah itu dalam keadaan halal lagi baik, lezat dan bergizi serta berdampak positif bagi kesehatan; dan syukurilah nikmat Allah agar kamu tidak ditimpa apa yang menimpa negeri-negeri terdahulu jika kamu hanya kepada-Nya saja menyembah.

Yang dimaksud dengan kata *makan* dalam ayat ini adalah *segala aktivitas manusia*. Pemilihan kata *makan*, di samping karena ia merupakan kebutuhan pokok manusia, juga karena makanan mendukung aktivitas manusia. Tanpa makan, manusia lemah dan tidak dapat melakukan kegiatan.

Ayat di atas menggambarkan bahwa Allah SWT telah memberikan dan mengatur rezeki yang halal bagi tiap individu manusia untuk memperoleh makanan dalam rangka memenuhi kehidupan sehari-hari. Tanpa limpahan rezeki-Nya, manusia akan binasa jadi, sudah sepatutnya kita bersyukur kepada Allah SWT, mensyukuri nikmat yang telah diberikan dan menyembah hanya kepada-Nya.

Allah berfirman dalam surah Al-Baqarah (2) ayat 269 yang berbunyi :

يُؤْتِي الْحِكْمَةَ مَنْ يَشَاءُ ۚ وَمَنْ يُؤْتَ الْحِكْمَةَ فَقَدْ أُوتِيَ خَيْرًا كَثِيرًا ۗ وَمَا
يَذَّكَّرُ إِلَّا أُولُو الْأَلْبَابِ ﴿٢٦٩﴾

Terjemahnya :

“ Dia menganugerahkan al-Hikmah kepada siapa yang Dia kehendaki. Barang siapa yang diaugerahi al-Hikmah, maka ia benar-benar telah diberi anugerah yang banyak. Dan hanya Ulu al-Albab yang dapat mengambil pelajaran (Anonim, 1995).”

Sungguh berbahagia lagi bijaksana yang mengetahui dan menerapkan yang baik dan benar. Akal sehat menetapkan bahwa jalan yang baik dan benar adalah jalan Allah karena yang menelusurinya mendapat ketentraman serta meraih peningkatan. Memang hanya yang dianugerahi hikmah yang dapat memahami dan mengambil pilihan yang tepat (Shihab,M.Quraisy. 2002: 704).

Ayat di atas memaparkan mengenai pemberian akal dan pikiran oleh Allah SWT kepada seluruh umat manusia. Dan hanya manusia yang beriman yang dapat mempergunakan dengan baik apa yang dianugerahkan tersebut. Salah satunya dengan jalan melakukan penelitian demi peningkatan kualitas hidup yang lebih baik.

BAB III

METODE KERJA

A. Alat dan Bahan

1. Alat yang digunakan

Alat-alat yang digunakan adalah alat-alat gelas (*Pyrex*), alat uji disolusi (*Sotax*), magnetik stirrer (*Heidolph*), oven (*Memmert*), spoit, spektrofotometer UV-Vis (*Kern*), timbangan analitik (*Kern*).

2. Bahan yang digunakan

Bahan-bahan yang digunakan adalah air suling, etanol p.a, HCl pekat, asam tartrat, kertas *Whatmann*, natrium klorida, ketoprofen.

B. Metode Kerja

1. Rancangan Formula Kokristal Ketoprofen-Asam Tartrat

Tabel 3. Rancangan Formula Kokristal

Formula	Perbandingan Bahan (mol) (Ketoprofen : Asam Tartrat)
F1	2 : 1
F2	1 : 0

Keterangan : F1 = Kokristal

F2 = Ketoprofen Standar

2. Pembuatan Kokristal Ketoprofen-Asam Tartrat

Ditimbang ketoprofen dan asam tartrat dengan perbandingan mol 2:1, lalu dimasukkan ke dalam gelas piala. Bahan ditambahkan dengan etanol p.a 50 ml. Campuran diaduk suhu 70°C selama 1 jam dengan bantuan stirrer, kemudian didiamkan sehari pada suhu kamar (27°C±0,5°C). Lalu disaring menggunakan kertas saring *Whatman*, dan dikeringkan suhu 40°C. Kristal yang diperoleh kemudian dianalisis.

3. Karakterisasi Kokristal Ketoprofen-Asam Tartrat

a. Uji Organoleptis

Ketoprofen kokristal yang telah diperoleh, diamati bentuk, warna dan bau yang ditimbulkan dan dibandingkan dengan serbuk ketoprofen.

b. Penentuan Titik Lebur

Formula kokristal diuji titik leburnya dengan dimasukkan ke dalam pipa kapiler secukupnya. Lalu dibandingkan dengan ketoprofen standar.

c. Pergeseran λ maks

Ketoprofen 10 mg dilarutkan ke dalam medium cairan lambung buatan 100 ml kemudian diukur λ maksimum. Dan dibandingkan dengan kokristal ketoprofen 10 mg dengan pelarut yang sama lalu diukur λ maksimumnya.

4. Penetapan Kadar Ketoprofen dalam Kokristal

a. Penyiapan media Disolusi

Media disolusi yang digunakan adalah cairan lambung buatan tanpa pepsin yang dibuat dengan cara 2,0 gram natrium klorida dilarutkan dalam 7,0 ml asam klorida pekat dan dicukupkan volume dengan air suling hingga 100 ml. Larutannya mempunyai pH 1,2.

b. Penentuan λ maksimum

Ketoprofen dengan konsentrasi 100 bpj dalam cairan lambung buatan diukur serapannya pada spektrofotometri UV-Vis hingga diperoleh panjang gelombang pada absorbansi maksimum.

c. Pembuatan Kurva Baku

Dibuat seri pengenceran larutan ketoprofen dalam cairan lambung buatan dengan konsentrasi 20, 30, 40, 50 dan 60 bpj kemudian masing-masing diukur serapannya pada panjang gelombang maksimum. Selanjutnya dibuat kurva antara serapan dengan konsentrasi.

d. Penetapan Kadar Ketoprofen

Kokristal ketoprofen ditimbang sebanyak 10 mg dan dilarutkan dalam cairan lambung buatan kemudian diukur serapannya pada panjang gelombang 290 nm dan dihitung kadarnya dengan menggunakan persamaan kurva baku. Kemudian ditentukan berapa kadar ketoprofen yang terkandung dalam kokristal.

5. Uji Disolusi Kokristal Ketoprofen-Asam Tartrat

a. Pelaksanaan Uji Disolusi

Uji disolusi dilakukan dengan menggunakan metode keranjang dengan cara sebagai berikut : kokristal ketoprofen yang setara dengan 50 mg ketoprofen dimasukkan ke dalam keranjang disolusi, kemudian keranjang dicelupkan ke dalam labu disolusi yang berisi 900 ml media dengan suhu $37 \pm 0,5^{\circ}\text{C}$. Selanjutnya keranjang diputar dengan kecepatan 50 rpm. Pengambilan larutan contoh dilakukan pada menit ke 10, 20, 30, 45, dan ke-60 masing-masing sebanyak 10 ml. Setiap pengambilan larutan contoh, segera ditambahkan kembali dalam labu disolusi larutan media disolusi yang baru dengan volume yang sama.

b. Penetapan Kadar

Jumlah ketoprofen yang terdisolusi tiap satuan waktu tertentu ditentukan dengan mengukur serapan pada panjang gelombang maksimum dan dihitung kadarnya dengan menggunakan persamaan kurva baku. Kemudian ditentukan berapa kadar ketoprofen terdisolusi dalam cairan lambung.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Karakterisasi Kokristal Ketoprofen – Asam Tartrat

Tabel 4. Karakterisasi Kokristal Ketoprofen – Asam Tartrat

No.	Karakterisasi Pengujian	Bahan	
		Kokristal	Ketoprofen
1.	Uji Organoleptis : Warna Bau Bentuk	Putih Asam Jarum	Putih Tidak berbau Serbuk halus
2.	Penentuan Titik Lebur	96,1°C	96,2°C
3.	Pergeseran λ maksimum	290 nm	290 nm

2. Hasil Absorban Ketoprofen

Tabel 5. Nilai Absorban dan Kadar Ketoprofen Menggunakan Cairan Lambung Tanpa Pepsin pH 1,2

No.	Kadar (bpj)	Absorban
1.	20	0,338
2.	30	0,480
3.	40	0,615
4.	50	0,758
5.	60	0,850

3. Kurva Baku Ketoprofen Menggunakan Cairan Lambung Buatan Tanpa Pepsin pH 1,2

Gambar 3. Grafik Kurva Baku Ketoprofen

4. Hasil Disolusi

a. Tabel 6. Hasil Disolusi Ketoprofen

t (menit)	mg pada waktu t	% terdisolusi
10	11.326	22.652
20	12.075	24.150
30	13.308	26.077
45	14.311	28.622
60	17.604	35.208

b. Tabel 7. Hasil Disolusi Kokristal Ketoprofen

t (menit)	mg pada waktu t	% terdisolusi
10	3.595	7.926
20	4.950	10.914
30	6.228	13.730
45	8.327	18.357
60	10.771	23.746

B. Pembahasan

Absorpsi merupakan proses yang sangat penting dalam farmakokinetik obat. Rute pemberian adalah faktor yang penting dalam penentu laju dan batas absorpsi. Semua rute pemberian memberikan perbedaan pada penentu laju dan batasan absorpsi (Anonim, 2005).

Absorpsi berlangsung di sepanjang saluran gastrointestinal, dari lambung ke rektum. Lokasi utama adalah usus halus bagian atas karena luas permukaan yang lebih besar dan waktu kontak yang lebih lama. Gerakan peristaltic yang cepat, luas permukaan, kecepatan aliran darah dan pH optimum memberikan kecepatan absorpsi yang tinggi. Beberapa obat diabsorpsi pada lambung, meskipun sebagian besar keasaman obat tidak diionkan di lambung. Contohnya aspirin, obat antiinflamasi nonsteroid dan beberapa enzim penghambat angiotensin (Anonim, 2005).

Ketoprofen merupakan salah satu contoh obat yang termasuk ke dalam golongan analgetik antipiretik antiinflamasi non steroid yang memiliki kelarutan yang rendah. Obat-obat yang kelarutannya sangat kecil dalam air sering banyak menimbulkan masalah pada proses absorpsinya setelah obat diberikan, karena obat dapat diabsorpsi oleh tubuh bila sudah dalam bentuk terdistribusi secara molekul di tempat proses absorpsi

berlangsung. Upaya mengatasinya adalah peningkatan kelarutan yang akan mempercepat laju disolusi (Sultan, 2010).

Senyawa–senyawa yang relatif tidak dapat dilarutkan mungkin memperlihatkan absorpsi yang tidak sempurna atau tidak menentu, sehingga menghasilkan respon terapeutik yang minimum (Ansel, 1989: 57). Sehingga dibutuhkan teknologi untuk memperbaiki profil kelarutan salah satunya dengan pembentukan kokristal.

Ahli sains memperkenalkan cara memodifikasi bahan senyawa secara fisik melalui bentuk kokristal yang dapat meningkatkan kelarutan dari obat yang memiliki kelarutan yang rendah. Keuntungan dari kokristalisasi yaitu dalam memperbaiki beberapa profil yang dimiliki oleh suatu obat seperti kelarutan, bioavailabilitas, kestabilan fisik (BS. Sekhon, 2009: 101).

Pada penelitian ini, pembentukan kokristal ketoprofen dilakukan menggunakan metode evaporasi dengan perbandingan mol ketoprofen dan asam tartrat (2 : 1) yang telah ditimbang sesuai perbandingan kemudian dimasukkan ke dalam beker gelas. Perbandingan mol 2 : 1 dibuat berdasarkan kemampuan 1 molekul asam tartrat dapat mengikat 2 molekul ketoprofen. Ikatan yang terbentuk antara ketoprofen dan asam tartrat secara nonkovalen. Gugus karboksil pada ketoprofen dan asam tartrat yang berikatan berupa ikatan hidrogen. Pelarut yang digunakan adalah etanol karena etanol merupakan pelarut organik yang mudah menguap dan merupakan pelarut yang tidak terlalu toksik dalam sediaan oral. Pada beberapa penelitian sebelumnya etanol juga sering digunakan pada pembentukan kokristal, contohnya pada pembentukan kokristal antara asam mefenamat dengan asam tartrat.

Pembuatan kokristal ketoprofen menggunakan metode penguapan pelarut. Komponen yang telah ditimbang dilarutkan dalam 50 ml etanol pada suhu 70°C dengan bantuan *magnetic stirrer* dengan kecepatan 250 rpm selama 1 jam agar ketoprofen dan asam tartrat larut sempurna dalam etanol. Larutan yang tadinya keruh lama kelamaan akan menjadi jernih yang artinya semua komponen telah benar – benar larut. Kemudian larutan dipindahkan dalam cawan penguap dan didiamkan pada suhu kamar ($27^{\circ}\text{C}\pm 0,5^{\circ}\text{C}$) selama 1 hari. Lalu dikeringkan pada suhu 40°C hingga diperoleh endapan kokristal. Hasil yang diperoleh kemudian diuji karakteristik dengan menggunakan uji makroskopik, uji disolusi dan uji penentuan titik lebur.

Uji makroskopik dilakukan untuk mengamati perubahan visual dan bau sebelum dan setelah pembentukan kokristal. Untuk mengetahui pembentukan kokristal dapat mempengaruhi titik lebur dari sampel murni ketoprofen dan kokristal, dilakukan uji penentuan titik lebur. Hubungan titik lebur dengan kelarutan berbanding lurus, semakin tinggi titik lebur suatu zat akan semakin sukar melarut, dan sebaliknya. Sedangkan uji disolusi dilakukan untuk mengetahui berapa banyak ketoprofen standar maupun yang terkandung dalam kokristal, yang terlarut pada suatu kondisi dan waktu tertentu.

Hasil uji penentuan titik lebur yang tertera pada Tabel 4. menyatakan bahwa titik lebur ketoprofen standar diperoleh $96,2^{\circ}\text{C}$ dengan persentase 39,2%. Sedangkan untuk kokristal diperoleh $96,1^{\circ}\text{C}$ dengan persentase 27,2%. Setelah diberikan perlakuan, ketoprofen tidak mengalami penurunan titik lebur. Artinya pembentukan kokristal tidak

mempengaruhi titik lebur sampel ketoprofen yang dinyatakan dalam literatur 93-96°C.

Uji pelarutan yang tertera pada Lampiran 5, pada dasarnya diukur dari jumlah zat aktif yang terlarut dalam waktu tertentu dalam medium cair yang diketahui volumenya pada suhu yang relatif konstan. Uji pelarutan dari ketoprofen standar dan hasil kokristalisasi dilakukan selama 1 jam suhu $37^{\circ}\text{C}\pm 0,5^{\circ}\text{C}$ pada putaran 50 rpm dengan menggunakan medium cairan lambung buatan tanpa pepsin pH 1,2 secara triplo memperlihatkan kadar yang meningkat tiap menitnya. Pada menit ke-60 persentase obat yang terlarut dari ketoprofen standar yaitu sebesar 35,208% cukup rendah sedangkan untuk kokristal ketoprofen yaitu sebesar 23,746%. Jika dibandingkan dari kedua hasil tersebut dapat diketahui bahwa pembentukan kokristal secara evaporasi menggunakan asam tartrat memberikan kelarutan yang lebih rendah dari ketoprofen standar.

Kelarutan dan laju disolusi dari kokristal jika dibandingkan dengan bahan aktif standar dapat lebih tinggi atau lebih rendah. Seperti kokristal fluoxetin HCl menggunakan asam benzoat memiliki laju disolusi lebih rendah dibandingkan dengan fluoxetin HCl sedangkan dengan koformer asam suksinat dan asam fumarat memberikan peningkatan kelarutan terhadap fluoxetin HCl (Zang, 2010: 6).

BAB V

PENUTUP

A. Kesimpulan

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

1. Pembentukan kokristal dengan koformer asam tartrat melalui metode evaporasi menunjukkan kelarutan yang lebih rendah dibandingkan ketoprofen standar.
2. Profil disolusi kokristal ketoprofen menurun dibandingkan dengan ketoprofen standar.
3. Islam menganjurkan menggunakan akal dan pikiran yang baik dan benar sehingga dapat memperoleh peningkatan kualitas hidup yang lebih baik.

B. Saran

Dari kesimpulan yang diperoleh, maka disarankan agar :

1. Perlu dilakukan penelitian lebih lanjut mengenai variasi metode atau koformer yang lain sehingga dapat membantu peningkatan kelarutan dari ketoprofen.
2. Bahan-bahan yang digunakan agar mendapat sertifikasi halal dari MUI.

DAFTAR PUSTAKA

- Aakeroy, CB., Angela B Grommet, Jhon Desper. 2011. *Cocrystal Screening of Diclofenac*. Departement of Chemistry : USA.
- Aakeroy, CB., Fasulo ME, Desper J. 2007. *Co-crystal or salt : does it really matter ?* Mol. Pharm.
- Aakeroy, CB., Salmon DJ. 2005. *Building co-crystal with molecular sense and supramolecular sensibility*. Cryst.
- Agoes, Goeswin. 2008. *Pengembangan Sediaan Farmasi*. Institut Teknologi Bandung : Bandung.
- Anonim. 1995. *Al-Qur'an dan Tafsirnya*. Departemen Agama. Jakarta: Universitas Islam Indonesia
- Anonim. 2005. *Clarke's Analysis of Drug and Poisons 3rd edition*. Pharmaceutical Press.
- Ansel, C., Howard. 1989. *Pengantar Bentuk Sediaan Farmasi*. UI Press : Jakarta.
- Bassavoju, S., Dan Bastrom, Sitaram Velaga. 2007. *Indomethacin – Saccharin Cocrystal : Design, Synthesis and Preliminary Pharmaceutical Characterization*.
- BS, Sekhon. 2009. *Pharmaceutical Co – crystal – a review*. Institute of Pharmacy : India. Ars Pharm Vol 50: 99-117.
- BS, Sekhon. 2012. *Drug-Drug Co-Crystal*. Journal of Pharmaceutical Sciences Vol 20: 45.
- Departemen Kesehatan RI. 1979. *Farmakope Indonesia Edisi III*. Direktorat Jendral POM : Jakarta.
- Departemen Kesehatan RI. 1995. *Farmakope Indonesia Edisi IV*. Direktorat Jendral POM : Jakarta.
- Galichet, Laurent., Moffat, Anthony., Osselton, David., Widdop, Brian., 2005. *Clarke's Analysis of Drugs and Poisons*. Pharmaceutical Press.
- Gunawan, Sulistia. 2008. *Farmakologi dan Terapi edisi V*. Fakultas Kedokteran Universitas Indonesia : Jakarta.

- Issa, Nizar. 2011. *Towards More Efficient Screening of Pharmaceutical Cocrystals*. University Collage London : London.
- Kerns, Edwards., Li Di. 2008. *Drug-Like Properties : Concepts, Sctructure Design and Methods : for ADME to Toxicity Optimization*. British Library : USA.
- Korthur, Reddy, Raghuram., Adepu Swetha, Naga Prithvi. 2012. *An Outline of Crystal Engineering of Pharmaceutical Co-Crystal and Applications : A Review*. International Journal of Pharmaceutical Research and Development. Vol 4 (08) : October 2012.
- Lu, Jie. 2012. *Crystallizaation and Transformation of Pharmaceutical Solid forms*. African Journal of Pharmacy and Pharmacology Vol 6(9): 581-891.
- Martin, Alfred.1993. *Farmasi Fisik edisi Ketiga*. Universitas Indonesia : Jakarta.
- Mirza, S., Inna Miroshnyk, Jirky Heinamaki, Jouko Yliruusi. 2008. *Cocrystal : an Emerging Approach for Enhancing Properties of Pharmaceutical Solid* .Dosis Vol 24: 90-96.
- Mustapa, Rian, Dieki. 2012. *Pengaruh Suhu Pembentukan Kristal Terhadap Karakteristik Kokristal Asam Mefenammat dengan Asam Tartrat*. Universitas Indonesia : Depok.
- Niazi, K., Sarfaraz. 2009. *Handbook of Pharmaceutical Manufacturing Formulations Second Edition Vol One*. Pharmaceutical Scientist : USA.
- Qiao, Ning., Mingzong Li, Walkiria Schlindwein, Nazneen Malek, Angela Davies, Gray Trappit. 2011. *Pharmaceutical Cocrystal : An Overview*. International of Pharmaceutics.
- Rowe, C, Raymond. 2006. *Handbook of Pharmaceutical Excipients Fifth Edition*. Pharmaceutical Press : London.
- Shihab, M. Quraish. 2002. *Tafsir Al Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*. Lentera Hati : Jakarta.
- Sultan, Asriana. 2010. *Pengaruh Konsentrasi Polivinil Alkohol (PVA) terhadap Kadar Ketoprofen yang Terdisolusi dalam Sistem Dispersi Padat*. FIK UIN : Makassar.

- Swarbrick, James. 2007. *Encyclopedia of Pharmaceutical Technology Third Edition Vol 1*. PharmaceuTech : USA.
- Sweetman, C. Sean. 2009. *Martindale The Complete Drug Reference 36th edition*. Pharmaceutical Press : London.
- Tjay, Hoan Tan. 2000. *Obat – Obat Penting, Khasiat dan Penggunaannya Edisi Keenam*. Departemen Kesehatan RI : Jakarta.
- Zaina, Erizal., Auzal Halim, Sundani N Soewandhi, Dwi Setyawan. 2011. *Peningkatan Laju Pelarutan Trimetoprim Melalui Metode Ko – Kristalisasi dengan Nikotinamida*. Jurnal Farmasi Indonesia Vol 5: 205-212.
- Zang, Shou. 2010. *Physical Properties and Crystallization of Teophylline Co-crystal*. Royal Institute of Technology : Sweden.

Lampiran 1. Pembuatan Kokristal Ketoprofen-Asam Tartrat

Lampiran 2. Karakterisasi Kokristal Ketoprofen-Asam Tartrat

Lampiran 3. Perhitungan Mol

- a. Ketoprofen (
- $C_{16}H_{14}O_3$
-)

$$BM C_{16}H_{14}O_3 = 254,3$$

$$Mr C_{16}H_{14}O_3 = 254$$

$$Jumlah\ mol = \frac{Massa}{Mr}$$

$$2 = \frac{Massa}{254} = 2 \times 254 = 508\ gram$$

- b. Asam Tartrat (
- $C_4H_6O_6$
-)

$$Mr C_4H_6O_6 = 150$$

$$Jumlah\ mol = \frac{Massa}{Mr}$$

$$1 = \frac{Massa}{150} = 1 \times 150 = 150\ gram$$

Lampiran 4. Perhitungan Kadar Ketoprofen dalam Kokristal

Persamaan garis untuk kurva baku adalah :

$$Y = 0,013x + 0,0874$$

$$R^2 = 0,9949$$

Nilai absorban pada penetapan kadar adalah 0,739 dibuat dalam konsentrasi 60 bpj. Maka :

$$C = \frac{0,739 - 0,0874}{0,013} = 50,12308 \text{ bpj}$$

$$= \frac{10 \text{ mg} \times 5 \text{ ml}}{0,739} = 67,658$$

$$10 \text{ mg kokristal} = 6,7658 \text{ mg ketoprofen}$$

Lampiran 5. Data Uji Disolusi

Tabel 7. Tabel Hasil Uji Disolusi Ketoprofen

t (menit)	Absorban	C ($\mu\text{g/ml}$)	mg/900 ml	Rerata / 900 ml	Faktor koreksi (fk)	Rerata (fk)	mg pada waktu t	% terdisolusi
10	0.304	16.661	14.995	11.326	0.166	0.125	11.326	22.652
	0.29	15.584	14.026		0.155			
	0.159	5.507	4.956		0.055			
20	0.319	17.815	16.033	11.949	0.178	0.132	12.075	24.150
	0.291	15.661	14.095		0.156			
	0.17	6.353	5.718		0.063			
30	0.337	19.2	17.28	12.78	0.192	0.142	13.038	26.077
	0.297	16.123	14.511		0.161			
	0.182	7.276	6.549		0.073			
45	0.349	20.123	18.111	13.911	0.201	0.154	14.311	28.622
	0.33	18.661	16.795		0.186			
	0.186	7.584	6.826		0.075			
60	0.37	21.738	19.564	17.049	0.217	0.189	17.604	35.208
	0.368	21.584	19.426		0.215			
	0.263	13.507	12.156		0.135			

Catatan : Ketoprofen sebanyak 50 mg

Tabel 8. Data Uji Disolusi Kokristal Ketoprofen – Asam Tartrat

t (menit)	Absorban	C ($\mu\text{g/ml}$)	mg/900 ml	Rerata mg/900 ml	Faktor koreksi (fk)	Rerata fk	mg pada waktu t	% terdisolusi
10	0.124	2.815	2.533	3.595	0.028	0.039	3.595	7.926
	0.13	3.276	2.949		0.032			
	0.164	5.892	5.303		0.058			
20	0.145	4.431	3.987	4.911	0.044	0.054	4.950	10.914
	0.15	4.815	4.333		0.048			
	0.18	7.123	6.411		0.071			
30	0.169	6.276	5.649	6.133	0.062	0.068	6.228	13.730
	0.163	5.815	5.233		0.058			
	0.196	8.353	7.518		0.083			
45	0.192	8.046	7.241	8.164	0.080	0.0901	8.327	18.357
	0.209	9.353	8.418		0.093			
	0.215	9.815	8.833		0.0981			
60	0.238	11.58	10.426	10.518	0.115	0.116	10.771	23.746
	0.246	12.2	10.98		0.122			
	0.234	11.276	10.149		0.112			

Catatan : Kokristal ketoprofen sebanyak 537 mg setara dengan 50 mg ketoprofen

Lampiran 6. Kurva Hasil Disolusi

Gambar 4. Kurva Hasil Disolusi Kokristal Ketoprofen

Gambar 5. Kurva Hasil Disolusi Ketoprofen

Lampiran 7. Dokumentasi Hasil Penelitian

Gambar 7. Ketoprofen

Gambar 8. Asam Tartrat

Gambar 9. Proses Pembentukan Kokristal

Gambar 10. Hasil Kokristalisasi

Gambar 11. Uji Disolusi

Gambar 12. Penentuan Titik Lebur

DAFTAR RIWAYAT HIDUP

Dwi Amalia S. Arif lahir di Ujung Pandang pada tanggal 05 Juli 1991. Merupakan anak kedua dari pasangan Suharman Arif dengan Kartini Kadir.

Mengenyam dunia pendidikan mulai umur 5 tahun di Taman Kanak-Kanak Aisyiah Bustanul Athfal Cabang Mamajang selama 1 tahun (1996-1997), dan di lanjutkan pada tingkat Sekolah Dasar selama 6 tahun di SDI Pa'bangiang (1997-2003). Setelah itu di Sekolah Lanjutan Tingkat Pertama (SLTP) Negeri 4 Sungguminasa pada tahun 2003-2006 dan melanjutkan pada tingkat Sekolah Menengah Atas (SMA) Negeri 1 Sungguminasa tahun 2006-2009. Setelah itu meneruskan ke tingkat perkuliahan pada tahun 2009 di Universitas Islam Negeri Alauddin Makassar dengan memilih jurusan Farmasi Fakultas Ilmu Kesehatan.

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