

**ANALISIS KANDUNGAN β -KAROTEN DAN
PENENTUAN AKTIVITAS ANTIOKSIDAN DARI BUAH
MELON (*Cucumis melo* Linn.) SECARA
SPEKTROFOTOMETRI UV-Vis**

Skripsi

**Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar
Sarjana Farmasi Jurusan Farmasi
Pada Fakultas Ilmu Kesehatan
Universitas Islam Negeri Alauddin Makassar**

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

Oleh :

NURHASANAH IDRIS

NIM. 70100107061

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2011**

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, Desember 2011

Penulis,

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

Nurhasanah Idris

70100107061

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, tiada kata yang lebih patut diucapkan oleh seorang hamba selain mengucapkan puji Syukur ke hadirat Allah SWT, Tuhan segala pemilik ilmu karena atas berkat hidayah-Nya maka skripsi ini dapat diselesaikan dengan baik.

Salawat dan salam kita haturkan kepada Nabi Muhammad SAW, yang telah menjadi teladan kepada kita, menjadi pembaharu dan menjadi cahaya hingga saat ini.

Skripsi ini disusun berdasarkan hasil penelitian penulis dengan judul **“Analisis Kandungan β -Karoten dan Penentuan Aktivitas Antioksidan dari Buah Melon (*Cucumis melo* Linn.) Secara Spektrofotometer UV-Vis”**, untuk memenuhi salah satu syarat mencapai gelar Sarjana Farmasi pada Fakultas Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis ingin menyampaikan rasa terima kasih dan penghargaan yang sebesar-besarnya kepada:

1. Orang tua tercinta, Ayahanda Drs. H. Idris Baco dan Ibunda Hj. Amrah Supu 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 Rektor Universitas Islam Negeri Alauddin Makassar.
3. Bapak Dekan beserta para Pembantu Dekan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

4. Ibu Gemy Nastity Handayani, S.Si., M.Si., Apt. selaku Ketua Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar sekaligus penguji kompetensi pertama.
5. Ibu Dra. Hj. Faridha Yenny Nonci, Apt. sebagai Kepala Laboratorium Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.
6. Bapak Subehan, S.Si., M.Pharm., Sc., Ph.D., Apt. sebagai pembimbing pertama dan Ibu Haeria, S.Si., M.Si. selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai selesainya penyusunan skripsi ini.
7. Bapak Drs. Supardin, M.HI. 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, melaksanakan pendidikan hingga selesainya skripsi ini.
9. Kakakku tercinta Munawir Idris, S.E. dan Al-Munir Idris yang telah banyak memberi dukungan dan motivasi serta doa kepada penulis sampai selesainya penyusunan skripsi ini.
10. Para Laboran Farmasi Muhammad Rusydi, S.Farm., Apt., Khisrin Mirwan, S.Farm., Apt., A. Armisman Edy Paturusi, S.Farm., Ahmad Irsyad Aliah, S.Farm., yang telah banyak membantu penulis dalam melakukan penelitian.

11. Seluruh rekan-rekan seperjuangan angkatan 2007 tanpa terkecuali khususnya rekan-rekan dari Farmasi B serta adik-adik jurusan farmasi angkatan 2008, 2009, 2010, dan semua pihak yang tidak bisa disebutkan namanya satu persatu.

Kesempurnaan hanyalah milik Allah SWT, olehnya itu penulis menyadari bahwa dalam skripsi ini masih banyak terdapat kekurangan, namun besar harapan penulis semoga skripsi ini dapat bermanfaat bagi pengembangan ilmu pengetahuan. Aamiin.

Makassar, Desember 2011

Nurhasanah Idris
70100107061

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

DAFTAR ISI

HALAMAN JUDUL	
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	i
HALAMAN PENGESAHAN	ii
KATA PENGANTAR	iii
DAFTAR ISI	vi
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1-5
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Tujuan Penelitian	4
D. Kegunaan Penelitian	5
BAB II TINJAUAN PUSTAKA	6-38
A. Uraian Tanaman	6
1. Klasifikasi Tanaman	6
2. Morfologi Tanaman	7
3. Kandungan Kimia	9
4. Kegunaan Tanaman	11

B. <i>Uraian Radikal Bebas</i>	12
C. <i>Uraian Antioksidan</i>	16
1. Jenis-Jenis Antioksidan	17
2. Mekanisme Kerja Antioksidan	18
D. <i>Uraian DPPH</i>	19
E. <i>Uraian Karotenoid</i>	22
F. <i>Uraian Ekstraksi</i>	25
G. <i>Uraian KLT</i>	28
H. <i>Uraian Spektrofotometri UV-VIS</i>	29
I. <i>Pandangan Islam Tentang Pemanfaatan Tumbuh-Tumbuhan</i> .	34
BAB III METODE PENELITIAN	39-43
A. <i>Alat dan Bahan</i>	39
B. <i>Prosedur Kerja</i>	39
1. Pengambilan Sampel	39
2. Pengolahan Sampel	39
3. Ekstraksi Sampel	40
4. Penentuan Kandungan Karoten.....	40
a. Analisis Kualitatif.....	40
b. Analisis Kuantitatif.....	40
5. Penetapan IC ₅₀	41
a. Pembuatan Larutan DPPH	41
b. Penentuan λ Maksimum DPPH	41
c. Pengukuran Aktivitas Antioksidan Buah Melon	42

d. Pengukuran Serapan Blanko.....	42
BAB IV HASIL DAN PEMBAHASAN	44-
A. Hasil Penelitian	44
B. Pembahasan	46
BAB V PENUTUP	51
A. Kesimpulan	51
B. Saran	51
DAFTAR PUSTAKA	52
LAMPIRAN	54
DAFTAR RIWAYAT HIDUP	68

DAFTAR TABEL

	Halaman
Tabel 1	Kandungan Zat Gizi Buah Melon 9
Tabel 2	Hasil Pengukuran Serapan Betakaroten Murni pada Panjang Gelombang 450 nm 44
Tabel 3	Hasil Perhitungan % Penghambatan Aktivitas Antioksidan dengan Metode DPPH 45
Tabel 4	Hasil Perhitungan Nilai IC ₅₀ dari Ekstrak Aseton Buah Melon (<i>Cucumis melo</i> Linn.) 45
Tabel 5	Hasil Analisis Kualitatif Buah Melon (<i>Cucumis Melo</i> L) secara Kromatografi Lapis Tipis (KLT) 60
Tabel 6	Hasil Perhitungan Kadar Bekaroten Buah Melon secara Spektrofotometer UV-Vis 62
Tabel 7	Hasil Perhitungan Persamaan Garis Regresi Linear dari Larutan Baku Betakaroten Murni 62
Tabel 8	Hasil Perhitungan Absorbansi Sampel 66
Tabel 9	Hasil Nilai Probit Sesuai dengan Banyaknya Persen 67

DAFTAR GAMBAR

	Halaman
Gambar 1	Reaksi Radikal DPPH dengan Antioksidan 21
Gambar 2	Skema Kerja Spektrofotometer UV-Vis 31
Gambar 3	Grafik Perbandingan Konsentrasi dan Nilai Probit dari Ekstrak Aseton Buah Melon (<i>Cucumis melo</i> Linn) 46
Gambar 4	Skema Kerja Ekstraksi 55
Gambar 5	Skema Kerja Penentuan Kadar Betakaroten 56
Gambar 6	Skema Kerja Penentuan IC ₅₀ 57
Gambar 7	Profil Kromatogram Betakaroten Sampel pada Sinar Tampak 59
Gambar 8	Profil Kromatogram Betakaroten Sampel pada Lampu UV 254 nm 59
Gambar 9	Profil Kromatogram Betakaroten Sampel pada Penyemprot H ₂ SO ₄ 10% 60
Gambar 10	Hasil Spektrofotometer Panjang Gelombang Maksimum Betakaroten 61
Gambar 11	Grafik Pengukuran Sampel pada Panjang Gelombang 450,0 nm 61

DAFTAR LAMPIRAN

		Halaman
Lampiran 1	Skema Kerja Ekstraksi	55
Lampiran 2	Skema Kerja Penentuan Betakaroten Sampel	56
Lampiran 3	Skema Kerja Penentuan IC_{50}	57
Lampiran 4	Perhitungan	58
	a. Penyiapan Larutan DPPH	58
	b. Penyiapan Larutan Ekstrak	58
Lampiran 5	Gambar Profil Kromatogram Betakaroten Sampel	59
Lampiran 6	Tabel Hasil Analisis Kualitatif Buah Melon	60
Lampiran 7	Gambar Hasil Spektrofotometer Panjang Gelombang Maksimum Betakaroten	61
Lampiran 8	Gambar Grafik Pengukuran Sampel pada Panjang Gelombang Maksimum 450,0 nm	61
Lampiran 9	Tabel Hasil Perhitungan Kadar Betakaroten Sampel	62
Lampiran 10	Tabel Hasil Perhitungan Persamaan Garis Regresi Linear dari Larutan Baku Betakaroten Murni	62
Lampiran 11	Tabel Hasil Pengukuran Absorbansi Sampel pada Panjang Gelombang Maksimum DPPH	66
Lampiran 12	Tabel Nilai Probit Sesuai Banyaknya Persen	67
Lampiran 13	Hasil Perhitungan IC_{50}	67

ABSTRAK

Nama : Nurhasanah Idris
NIM : 70100107061
Jurusan : Farmasi
Judul : “Analisis Kadar Betakaroten dan Penentuan Aktivitas Antioksidan dari Buah Melon secara Spektrofotometer UV-Vis”.

Telah dilakukan penelitian mengenai analisis kadar betakaroten dan penentuan aktivitas antioksidan dari buah melon (*Cucumis melo* Linn.) secara spektrofotometer UV-Vis. Penelitian ini bertujuan untuk menetapkan kadar betakaroten dalam buah melon (*Cucumis melo* Linn.) dengan menggunakan spektrofotometer UV-Vis serta menentukan aktivitas antioksidan dari buah melon (*Cucumis melo* Linn.) berdasarkan nilai IC_{50} . Penetapan kadar betakaroten dengan spektrofotometer UV-Vis menggunakan betakaroten murni sebagai pembanding, sedangkan untuk menentukan aktivitas antioksidannya menggunakan metode DPPH, dimana pengukuran jumlah DPPH yang tereduksi mengikat ion hidrogen dari senyawa antioksidan secara spektrofotometer UV-Visible pada panjang gelombang 517 nm. Hasil penelitian dari penetapan kadar betakaroten, buah melon (*Cucumis melo* Linn.) mengandung kadar betakaroten sebesar 57,133 $\mu\text{g/g}$. Ini menunjukkan bahwa kadar betakaroten yang terdapat dalam buah melon (*Cucumis melo* Linn.) tersebut tergolong cukup tinggi sehingga melon dapat dijadikan sebagai salah satu alternatif sumber vitamin A dan dapat menunjang kebutuhan gizi sehari-hari. Sedangkan untuk penentuan aktivitas antioksidan diperoleh nilai IC_{50} sebesar 522,39 bpj.

ABSTRACT

Name : Nurhasanah Idris
Reg.Number : 70100107061
Major : Pharmacy
The Tittle : “ The Analysis of Betacaroten Level and Determining Antioksidan Activity from Melon Fruit by UV-Visible Spectrophotometry ”.

The research has been conducted about the analysis of Betacaroten level and determining antioxidant activity from melon (*Cucumis melo* Linn.) fruit by UV-Visible spectrophotometry. This research aims to decide betacaroten level in melon (*Cucumis melo* Linn.) by using UV-Visible spectrophotometry and to determine antioxidant activity from melon (*Cucumis melo* Linn.) based on IC₅₀ score. The decision of betacaroten by UV-Visible spectrophotometry uses pure betacaroten as the comparison, while to determine antioxidant activity uses DPPH method in which measuring DPPH number that is reduced binds hydrogen ion from antioxidant compound by UV-Visible spectrophotometry on 517 nm wave length. The result of the research, melon (*Cucumis melo* Linn.) content 57,133 µg/g betacaroten level. It shows that betacaroten level in melon (*Cucumis melo* Linn.) is quite high, so melon (*Cucumis melo* Linn.) can be use as an alternative vitamin A and can support daily nutrient need while to determine antioxidant activity gets IC₅₀ score, 522,39 bpj.

BAB I

PENDAHULUAN

A. Latar Belakang

Saat ini minat masyarakat untuk memanfaatkan kekayaan alam yaitu tumbuh-tumbuhan semakin meningkat. Di dunia kesehatan tumbuh-tumbuhan tersebut digunakan sebagai ramuan obat seperti yang dilakukan nenek moyang kita terdahulu (Thomas, 1994).

Salah satu pemanfaatan tumbuhan Indonesia adalah sebagai sumber vitamin. Vitamin adalah senyawa organik yang sebagian besar tidak dapat dibentuk dalam tubuh, baik untuk tenaga maupun untuk membangun jaringan tubuh. Namun, seperti protein, bahan tersebut bukan merupakan kebutuhan yang mendesak untuk pertumbuhan dan pemeliharaan hidup (Suhardjo, 2006).

Tidak banyak yang menyadari bahwa usia dan kualitas hidup manusia sangat bergantung pada peran vitamin untuk mengatur fungsi otak, ketahanan tubuh atau imunitas, fungsi kehamilan dan pengolahan energi. Tubuh manusia sebenarnya hanya membutuhkan vitamin dalam jumlah yang kecil, namun dengan jumlah yang kecil tersebut, bisa mempengaruhi resiko kekurangan zat gizi (Anonim, 2000).

Salah satu vitamin yang esensial bagi tubuh ialah vitamin A. Dalam tubuh, vitamin A berfungsi sebagai pembantu pertumbuhan, pemeliharaan kesehatan mata, kesehatan kulit dan selaput lendir untuk perlindungan

terhadap infeksi serta membantu perkembangan yang normal dari tulang dan gigi (Setijahartini, 1985).

Vitamin A dapat berasal dari karoten yang merupakan pigmen tumbuh-tumbuhan. Karoten disebut juga provitamin A, banyak terdapat pada buah-buahan yang berwarna kuning, orange dan merah. Vitamin A terutama terdapat pada bahan yang berasal dari hewan seperti mentega, telur, hati dan daging. Selain itu, vitamin A juga dapat diperoleh dengan mengkonsumsi buah-buahan dan sayuran (Gunawan, 2007).

Beta-carotene (β -Karoten) merupakan senyawa organik dan diklasifikasikan sebagai suatu terpenoid. β -Karoten adalah pigmen berwarna merah-orange yang sangat berlimpah pada tanaman dan buah-buahan. Betakaroten diperkirakan memiliki banyak fungsi yang tidak dimiliki senyawa lain. Jumlah yang dibutuhkan tubuh memang hanya ukuran milligram perhari. Tapi kalau tidak terpenuhi dapat menimbulkan gangguan fungsi (Subawati, 2009).

Manfaat betakaroten bagi tubuh adalah untuk mencegah dan menurunkan resiko kanker. Mengonsumsi makanan atau buah-buahan yang mengandung betakaroten diharapkan bisa menunjang kebutuhan gizi dan meningkatkan kekebalan tubuh. Sifat antioksidan yang terdapat pada betakaroten dapat melindungi tumbuhan dan mikroorganisme dari sinar matahari yang merusak (Listya, 2010).

Karoten dan antioksidan pada makanan juga diduga berperan dalam mencegah penyakit jantung sistemik, kadar antioksidan dalam plasma yang rendah dihubungkan dengan meningkatnya resiko penyakit jantung koroner dan oksidasi LDL (Low Density Lipoprotein) yang diduga mengawali terjadinya aterosklerosis (Gunawan, 2007).

Sumber betakaroten dapat diperoleh dari buah-buahan maupun sayuran. Buah-buahan dan sayuran ini dapat digunakan sebagai obat untuk menyembuhkan penyakit. Dalam Islam dinyatakan bahwa, semua yang diciptakan oleh Allah di muka bumi ini mempunyai manfaat masing-masing tidak terkecuali tumbuh-tumbuhan. Selain sebagai makanan pokok ada juga yang dapat dimanfaatkan sebagai obat dengan penyakit-penyakit tertentu. Allah tidak menciptakan segala sesuatu dengan sia-sia. Sebagaimana diriwayatkan oleh Muslim dari Jabir r.a bahwa Rasulullah bersabda :

عَنْ جَابِرٍ عَنِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ لِكُلِّ دَاءٍ دَوَاءٌ فَإِذَا أُصِيبَ دَوَاءُ الدَّاءِ
بِرَأْيِئِنَّ اللَّهَ عَزَّ وَجَلَّ (رواه مسلم)

Artinya :

Dari Jabir r.a Rasulullah saw bersabda; setiap penyakit ada obatnya dan jika suatu obat mengenai tepat pada penyakitnya, ia akan sembuh dengan izin Allah Ta`ala (HR.Muslim) (Al-Mundziri, 2003).

Sebagai contoh tumbuhan yang dapat digunakan untuk pengobatan penyakit adalah buah melon.

Kandungan penting yang terdapat dalam buah melon adalah karotenoid yang tinggi, dapat mencegah kanker dan menurunkan resiko serangan kanker paru-paru karena merupakan senyawa utama penyerang penyakit kanker.

Senyawa karotenoid yang dapat melindungi sel tubuh dari radikal bebas dan juga bisa diubah menjadi vitamin A. Vitamin A penting untuk mempertahankan jaringan ari pada kulit agar tetap sehat. Kadar karotenoidnya yang tinggi dapat meningkatkan kekebalan tubuh. Selain melon, betakaroten juga dapat diperoleh dari buah pisang, semangka kuning, cerry, tomat wortel labu dan lain-lain (Subroto, 2008).

Berdasarkan hal tersebut diatas, maka perlu dilakukan penelitian kandungan karoten dari buah melon (*Cucumis melo* L.) untuk menemukan serta mengetahui kadar karoten dari buah melon tersebut.

B. Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan, dapat dirumuskan permasalahan bahwa :

1. Seberapa besar kandungan β -karoten yang terdapat dalam buah melon (*Cucumis melo* L.) ?
2. Bagaimana aktivitas antioksidan dari buah melon (*Cucumis melo* L.) ?

C. Tujuan Penelitian

1. Menetapkan kadar β -karoten dalam buah melon (*Cucumis melo* L.) dengan menggunakan metode spektrofotometri UV-VIS.
2. Menentukan aktivitas antioksidan dari buah melon (*Cucumis melo* L.) berdasarkan nilai IC_{50} .

D. Kegunaan Penelitian

Hasil penelitian ini diharapkan dapat menambah informasi kepada masyarakat akan pentingnya mengkonsumsi buah melon dengan kadar

karoten yang tinggi sebagai provitamin A untuk menunjang kebutuhan gizi keluarga sehari-hari.

BAB II

TINJAUAN PUSTAKA

A. Uraian Tanaman

Nama latin melon adalah *Cucumis melo* L. Melon termasuk tanaman yang dapat tumbuh pada daerah tropik dan subtropik. Tanaman ini memerlukan sinar matahari penuh, sehingga tidak cocok ditanam pada daerah lembab dan ternaung. Di daerah yang beriklim lembab selain banyak penyakit juga perkembangan buahnya kurang baik (Ashari, 2006).

Tanaman ini belum diketahui dengan pasti darimana asalnya, namun berdasarkan penyebaran jenis liarnya, mungkin Afrika merupakan daerah asal-usulnya. Dalam catatan sejarah Mesir atau Yunani Kuno tanaman ini belum ada, namun sudah memasuki Eropa sesudah tumbanganya Kerajaan Romawi Kuno. Di kawasan Asia, melon merupakan tanaman yang masih baru. Namun demikian sekarang sudah menyebar luas ke beberapa negara seperti India, Persia dan Rusia Selatan (Ashari, 2006).

1. Klasifikasi (Redaksi Agromedia, 2007)

Kingdom	: Plantae
Divisio	: Spermatophyta
Sub.divisio	: Angiospermae
Kelas	: Dicotyledoneae
Sub.kelas	: Sympetalae
Ordo	: Cucurbitales

Famili : Cucurbitaceae
Genus : Cucumis
Spesies : *Cucumis melo* Linn.

2. Morfologi

Tanaman melon termasuk tanaman semusim yang tumbuh merambat. Tanaman melon tumbuh menjalar di atas tanah. Apabila tanaman dibiarkan tumbuh, maka akan membentuk banyak cabang yang muncul dari ketiak daun. Dari cabang akan muncul bunga yang pada akhirnya menjadi buah setelah terjadi persilangan antara bunga jantan dan bunga betina. Tanaman ini dapat mencapai ketinggian lebih dari 2 meter sehingga perlu dilakukan pemangkasan. Susunan daun berselang-seling dengan daun di atasnya (Samadi, 2007).

Sistem perakaran pada tanaman melon menyebar tetapi tidak dalam. Perkembangan akar ke arah horizontal lebih cepat, cabang akar dan rambut-rambut akar menyebar ke segala arah sampai kedalaman 15-30 cm. Rambut-rambut akar dan cabang-cabangnya pada umumnya tumbuh pada bagian akar yang terdapat dekat dengan permukaan tanah (Samadi, 2007).

Batang tanaman melon berbentuk segi lima dengan sudut tidak runcing, pertumbuhannya tidak lurus, berbatang lunak, berbulu dan warnanya hijau muda. Pada batang utama muncul cabang-cabang baru yang berkembang ke arah samping (Samadi, 2007).

Daun melon memiliki bentuk agak bulat, bersudut sebanyak lima buah dengan bagian tepi daun tidak rata (bergerigi). Ukuran daun memiliki diameter 10-16 cm, bagian permukaan daun berbulu. Susunan daun berselang-seling dan tumbuh sulur pada setiap ketiak daun yang berfungsi sebagai alat untuk menjalar. Daun memiliki tangkai yang panjangnya sekitar 10-17 cm (Samadi, 2007).

Bunga melon berbentuk lonceng berwarna kuning-cerah mirip dengan bunga pada tanaman semangka, memiliki kelopak daun sebanyak 5 buah dan kebanyakan bersifat uniseksual monoesius sehingga dalam penyerbukannya perlu bantuan dari luar. Lebah sangat berperan dalam melakukan penyerbukan tersebut sehingga penyerbukan dengan bantuan manusia tidak perlu dilakukan lagi. Bunga-bunga ini muncul hampir pada setiap ketiak tangkai daun, selang beberapa hari akan layu dan gugur kecuali pada bunga betina yang sempat dibuahi akan berkembang menjadi buah (Samadi, 2007).

Bunga betina pada umumnya muncul dari pertumbuhan tunas lateral pada ketiak daun dari batang utama. Dengan demikian setiap tunas lateral yang tumbuh dan berkembang akan menghasilkan bunga betina. Oleh karena itu, untuk tunas lateral pada daun pertama hingga kedelapan harus dirempel (dipangkas). Tangkai bunga betina pendek-bulat dan agak tebal, di bawah mahkota bunga terdapat bakal buah dan inilah yang membedakan antara bunga jantan dan bunga betina. Bunga betina akan

mekar pada pagi hari dan gugur dalam waktu 2-3 hari bila gagal diserbuki (Samadi, 2007).

Buah melon berbentuk bulat sampai lonjong. Warna daging buah melon bermacam-macam, mulai hijau kekuningan, kuning agak putih, hingga jingga. Bagian tengah buah terdapat massa berlendir yang dipenuhi biji-biji kecil yang jumlahnya banyak. Berat buah melon masak 0,5-2,5 kg. Melon hibrida bahkan ada yang beratnya mencapai 4 kg (Redaksi Agromedia, 2007).

3. Kandungan Kimia

Sebagian besar kandungan buah melon terdiri dari air yakni sekitar 14 %, sedangkan sisanya teridiri dari karbohidrat, protein, vitamin dan beberapa kandungan unsur yang lain.

Tabel 1. Kandungan Zat Gizi Buah Melon

No.	Nilai Gizi	Jumlah
1.	Energi (kalori)	23
2.	Protein (gram)	0,6
3.	Kalsium (mg)	17
4.	Vitamin A (UI)	2.400
5.	Vitamin C (mg)	30
6.	Thiamin (mg)	0,045
7.	Riboflavin (mg)	0,065
8.	Niacin (mg)	1,0

No.	Nilai Gizi	Jumlah
9.	Karbohidrat (gram)	6,0
10.	Besi (mg)	0,4
11.	Nicotinamida (mg)	0,5
12.	Air (ml)	93,0
13.	Serat (gram)	0,4

Sumber: Nur Tjahjadi (1987).

Dari tabel tersebut, nampak bahwa buah melon mengandung banyak zat gizi yang cukup beragam sehingga tidak mengherankan apabila melon merupakan sumber gizi yang sangat tinggi. Vitamin dan mineral yang terkandung dalam buah melon sangat baik untuk kesehatan tubuh manusia. Kandungan protein dan karbohidrat yang terkandung dalam buah melon sangat penting bagi tubuh manusia untuk pembentukan jaringan sel, seperti otot, daging, kulit, tulang dan untuk membentuk kembali jaringan-jaringan sel yang telah rusak. Sedangkan zat karbohidrat sangat bermanfaat sebagai sumber energi untuk meningkatkan aktivitas tubuh, seperti untuk bergerak, berfikir dan bernafas (Samadi, 2007).

Kandungan vitamin dalam buah melon bermanfaat bagi tubuh untuk mencegah berbagai macam penyakit, seperti beri-beri, sariawan atau luka-luka tepi mulut, penyakit mata, radang syaraf, penyakit pelagra, dan lain-lain. Sedangkan kandungan mineralnya sangat bermanfaat bagi pembentukan gigi, sel-sel darah merah, dan serat yang terdapat dalam

daging buah melon mempunyai fungsi memudahkan proses pencernaan makanan dan membantu memudahkan BAB (Samadi, 2007).

Kandungan penting yang terdapat dalam buah melon adalah karotenoid yang tinggi dapat mencegah kanker dan menurunkan resiko serangan kanker paru-paru karena merupakan senyawa utama penyerang penyakit kanker. Senyawa karotenoid yang dapat melindungi sel tubuh dari radikal bebas dan juga bisa diubah menjadi vitamin A. Vitamin A penting untuk mempertahankan jaringan ari pada kulit agar tetap sehat. Kadar karotenoidnya yang tinggi dapat meningkatkan kekebalan tubuh. Selain kandungan karoten, buahnya juga mengandung zat adenosin atau zat antikoagulan yang dapat mencegah atau mengobati penyakit hati (lever) dan tekanan darah tinggi atau stroke (Subroto, 2008).

4. Kegunaan

Karotenoid yang dikandung dapat mencegah kanker dan menurunkan resiko serangan kanker paru-paru. Senyawa karotenoid yang dapat melindungi sel tubuh dari radikal bebas. Zat adenosin atau zat antikoagulan yang dapat mencegah atau mengobati penyakit hati (lever) dan tekanan darah tinggi atau stroke (Winarsih, 2007).

Buah melon dapat mencegah berbagai macam penyakit, seperti beri-beri, sariawan atau luka-luka tepi mulut, penyakit mata, radang syaraf, penyakit pelagra. Bermanfaat bagi pembentukan gigi, sel-sel darah merah, memudahkan proses pencernaan makanan, membantu memudahkan BAB, membantu pembentukan jaringan sel, seperti otot,

daging, kulit, tulang dan untuk membentuk kembali jaringan-jaringan sel yang telah rusak (Samadi, 2007).

B. Uraian Radikal Bebas

Radikal bebas merupakan salah satu bentuk senyawa oksigen reaktif, yang secara umum diketahui sebagai senyawa yang memiliki elektron yang tidak berpasangan. Radikal bebas dianggap berbahaya karena menjadi sangat reaktif dalam upaya mendapatkan pasangan elektronnya, dapat pula terbentuk radikal bebas baru dari atom atau molekul yang elektronnya terambil untuk berpasangan dengan radikal bebas sebelumnya. Dalam gerakannya yang tidak beraturan, karena sangat reaktif, radikal bebas dapat menimbulkan kerusakan di berbagai bagian sel (Muhilal, 1991).

Reaksi radikal bebas sebenarnya adalah suatu mekanisme biokimia yang normal terjadi dalam tubuh kita. Radikal bebas biasanya hanya bersifat intermediat (perantara), dan kemudian cepat diubah menjadi substansi lain yang tidak lagi membahayakan tubuh kita, misalnya hormon-hormon prostaglandin yang dibentuk melalui suatu seri reaksi radikal bebas, atau reaksi detoksifikasi racun yang masuk ke dalam tubuh yang juga mengikutsertakan radikal bebas. Tetapi jika pada kesempatan yang berumur sangat pendek ini, radikal bebas bertemu DNA atau enzim atau asam lemak majemuk tak jenuh (*polyunsaturatedfats*), maka suatu permulaan kerusakan sel dapat terjadi (Husain, 1991).

Sebab-sebab yang dapat meningkatkan atau memicu pembentukan radikal bebas:

1. Sebab dari dalam tubuh

- a. Proses oksidasi yang berlebihan.
- b. Proses olahraga yang berlebihan yang mana dapat menghasilkan radikal bebas tambahan sesuai dengan bertambahnya kebutuhan energi dan pembakaran biokimia dalam tubuh.
- c. Proses peradangan akibat menderita sakit kronik atau tumor/kanker. Radikal bebas aktif diproduksi dari luka atau otot yang digunakan secara berlebihan. Termasuk juga pada penderita diabetes, bertahun-tahun terpapar kadar gula darah yang tinggi. Kondisi ini menghasilkan molekul oksigen yang tidak stabil terus menerus. Oleh karena itu sangat penting penderita kronik atau kanker dalam hal ini menambah jumlah antioksidannya.
- d. Dalam keadaan stres psikologis yang terus menerus mengakibatkan produksi radikal bebas yang berlebihan. Karena itu banyak studi yang mengaitkan serangan jantung dan kanker.

2. Penyebab dari luar tubuh

- a. Menghirup asap rokok. Radikal bebas dari asap rokok masuk ke dalam tubuh manusia melalui saluran pernapasan. Molekul oksigen yang tidak stabil dapat langsung merusak jaringan paru atau memicu lepasnya spesies oksigen reaktif dalam sel-sel tubuh termasuk sel darah putih.
- b. Menghirup udara/lingkungan tercemar. Sama seperti rokok udara yang begitu terpolusi dan tercemar akibat buangan kendaraan

bermotor, hasil pabrik dan pembakaran sampah bisa masuk melalui paru manusia dan radikal bebas tersebut merusak sel-sel tubuh dengan cara menembus membran sel.

- c. Radiasi matahari/kosmis. Sinar ultraviolet yang kuat ini dipancarkan matahari dan dapat merusak sel.
- d. Radiasi foto terapi (penyinaran). Sinar X atau radio isotop merupakan radikal bebas yang sangat kuat.
- e. Konsumsi obat-obatan termasuk kemoterapi. Obat-obatan termasuk obat antikanker, selain menyerang sel-sel kanker, obat tersebut juga merupakan radikal bebas bagi sel-sel normal lainnya.
- f. Pestisida dan zat kimia pencemaran lain. Masuk ke dalam tubuh melalui makanan dan minuman yang terpapar dengan pestisida atau zat kimia pencemaran lainnya. Keadaan ini terus menerus berlangsung di saluran cerna (Tapan, 2005).

Kerusakan yang dapat ditimbulkan oleh serangan radikal bebas antara lain (Muhilal, 1991):

1. Membran sel

Terutama komponen penyusun membran berupa asam lemak tak jenuh yang merupakan bagian dari fosfolipid dan mungkin juga protein. Perusakan bagian dalam pembuluh darah akan mempermudah pengendapan berbagai zat pada bagian yang rusak tersebut, termasuk kolesterol, sehingga timbul atherosklerosis. Serangan radikal hidroksil pada asam lemak tak jenuh dimulai dengan interaksi oksigen pada

rangkaian karbon pada posisi tak jenuh sehingga terbentuk lipid hidroperoksida, yang selanjutnya merusak bagian sel di mana hidroperoksida ini berada.

2. Kerusakan protein

Terjadinya kerusakan protein termasuk oksidasi proteinakan mengakibatkan kerusakan jaringan tempat protein itu berada; sebagai contoh kerusakan protein pada lensa mata mengakibatkan terjadinya katarak.

3. Kerusakan DNA (deoxy nucleic acid)

Radikal bebas hanya salah satu dari banyak faktor yang menyebabkan kerusakan DNA. Penyebab lain misalnya virus, radiasi dan zat kimia karsinogen. Sebagai akibat kerusakan DNA ini dapat timbul penyakit kanker. Kerusakan dapat berupa kerusakan awal, fase transisi dan permanen.

4. Kerusakan lipid peroksida

Lipida dianggap molekul yang paling sensitif terhadap serangan radikal bebas sehingga terbentuk lipid peroksida. Terbentuknya lipid peroksida yang selanjutnya dapat menyebabkan kerusakan lain dianggap salah satu penyebab pula terjadinya berbagai penyakit degeneratif.

5. Dapat menimbulkan autoimun

Autoimun adalah terbentuknya antibodi terhadap suatu sel tubuh biasa. Pada keadaan normal antibodi hanya terbentuk bila ada antigen yang

masuk dalam tubuh. Adanya antibodi untuk sel tubuh biasa dapat merusak jaringan tubuh dan sangat berbahaya.

6. Proses ketuaan

Secara teori radikal bebas dapat dipunahkan oleh berbagai antioksidan, tetapi tidak pernah mencapai 100%. Karena itu secara perlahan dan pasti terjadi kerusakan jaringan oleh radikal bebas yang tidak terpunahkan. Kerusakan jaringan secara perlahan ini merupakan proses terjadinya ketuaan. Yang ingin awet muda perlu banyak mengonsumsi zat gizi yang dapat memusnahkan radikal bebas.

C. Uraian Antioksidan

Antioksidan didefinisikan sebagai inhibitor yang bekerja menghambat oksidasi dengan cara bereaksi dengan radikal bebas reaktif yang membentuk radikal bebas tidak reaktif yang tidak stabil. Antioksidan merupakan semua bahan yang dapat menunda atau mencegah kerusakan akibat oksidasi pada molekul sasaran. Dalam pengertian kimia antioksidan adalah senyawa-senyawa pemberi elektron, tetapi dalam pengertian biologis lebih luas lagi, yaitu semua senyawa yang dapat meredam dampak negatif oksidasi, termasuk enzim-enzim dan protein-protein pengikat logam. Antioksidan merupakan senyawa yang dapat menghambat spesies oksigen reaktif dan juga radikal bebas sehingga antioksidan dapat mencegah penyakit-penyakit yang dihubungkan dengan radikal bebas seperti karsinogenesis, kardiovaskuler, dan penuaan (Siagian, 2002).

1. Jenis-Jenis Antioksidan

a. Antioksidan Primer

Antioksidan primer adalah suatu zat yang dapat menghentikan reaksi berantai pembentukan radikal yang melepaskan hidrogen. Zat-zat yang termasuk dalam golongan ini adalah yang berasal dari alam dan dapat pula buatan antara lain: tokoferol, lesitin, fosfatida, sedamol, gosipol, dan asam askorbat. Antioksidan alam yang paling banyak ditemukan dalam minyak nabati adalah tokoferol yang mempunyai keaktifan vitamin E dan terdapat dalam bentuk α , β , γ , dan α -tokoferol, tapi α -tokoferol yang menunjukkan keaktifan vitamin E yang paling tinggi.

Senyawa kimia yang tergolong dalam kelompok antioksidan dan dapat ditemukan pada tanaman, antara lain berasal dari golongan polifenol, flavanoid, vitamin C, Vitamin E, beta karoten, katekin dan resveratrol.

Antioksidan sintetik yang banyak digunakan sekarang adalah senyawa-senyawa fenol yang biasanya agak beracun. Karena itu penambahan antioksidan harus memenuhi beberapa syarat, misalnya tidak berbahaya bagi kesehatan, tidak menimbulkan warna yang tidak diinginkan, efek pada konsentrasi rendah, larut dalam lemak, mudah didapat dan ekonomis. Empat macam antioksidan yang sering digunakan pada bahan makanan adalah *Butylated hydroxyanisole*

(BHA), *Butylated hydroxytoluene* (BHT), *Propylgallate* (PG), dan *Nordihydroquairitic acid* (NDGA).

b. Antioksidan Sekunder

Antioksidan sekunder adalah suatu zat yang dapat mencegah kerja prooksidan sehingga dapat digolongkan sebagai senyawa organik. Beberapa asam organik tertentu biasanya asam di- atau trikarboksilat, dapat mengikat logam-logam (sekuistran). Misalnya satu molekul asam sitrat akan mengikat prooksidan Fe sering dilakukan pada minyak kacang kedelai EDTA adalah sekuistran logam yang sering digunakan dalam minyak salad.

Dalam penggunaan antioksidan, harus dipikirkan bahwa terdapat keadaan atau zat tertentu yang dapat mempermudah terjadinya reaksi oksidasi, seperti panas, cahaya dan logam. Selain itu, terdapat pula zat antioksidan yang kehilangan daya antioksidannya setelah berikatan dengan oksigen sehingga tidak berfaedah bila digunakan, terutama di dalam pemrosesan makanan dalam sistem terbuka (Arisman, 2009).

2. Mekanisme Kerja Antioksidan (Siagian, 2002)

Antioksidan bekerja melindungi sel dan jaringan sasaran dengan cara :

- a. Memusnahkan (scavenge) radikal bebas secara enzimatik atau dengan reaksi kimia langsung
- b. Mengurangi pembentukan radikal bebas

- c. Mengikat ion logam yang terlibat dalam pembentukan spesies yang reaktif (transferin,albumin)
- d. Memperbaiki kerusakan sasaran
- e. Menghancurkan molekul yang rusak dan menggantinya dengan baru

Tubuh sendiri membuat tiga jenis antioksidan yakni, antioksidan primer (*superoxidedismutase* (SOD), *glutathion peroxidase* (GPx), dan protein pengikat, *ferritin*, *ceruloplasmin*). Tugasnya mencegah pembentukan radikal bebas baru dan mengubah radikal bebas menjadi bahan yang tidak berbahaya lagi. Ada juga antioksidan jenis sekunder. Ini berasal dari vitamin C, vitamin E dan *betacarotene*. Jenis antioksidan ini bertugas menangkap radikal bebas dan mencegah reaksi berantai yang akan merusak tubuh. Sedangkan antioksidan jenis tersier (*DNA-repair enzyim*; *methionin sulfoxidereductase*) bertugas memperbaiki kerusakan tubuh yang timbul akibat radikal bebas (Nadesul, 2006).

D. Uraian DPPH

Radikal DPPH (1,1-difenil-2-pikrilhidrazil) adalah suatu senyawa organik yang mengandung nitrogen tidak stabil dengan absorbansi kuat pada λ_{\max} 517 nm dan berwarna ungu gelap. Setelah bereaksi dengan senyawa antioksidan, DPPH tersebut akan tereduksi dan warnanya akan berubah menjadi kuning. Perubahan tersebut dapat diukur dengan spektrofotometer, dan diplotkan terhadap konsentrasi (Reynertson, 2007). Penurunan intensitas warna yang terjadi disebabkan oleh berkurangnya ikatan rangkap terkonjugasi pada DDPH. Hal ini dapat terjadi apabila adanya penangkapan satu elektron

oleh zat antioksidan, menyebabkan tidak adanya kesempatan elektron tersebut untuk beresonansi (Pratimasari, 2009). Keberadaan sebuah antioksidan yang mana dapat menyumbangkan elektron kepada DPPH, menghasilkan warna kuning yang merupakan ciri spesifik dari reaksi radikal DPPH (Vaya dan Aviram, 2001). Penangkap radikal bebas menyebabkan elektron menjadi berpasangan yang kemudian menyebabkan penghilangan warna yang sebanding dengan jumlah elektron yang diambil (Sunarni, 2005).

Metode DPPH adalah suatu metode kolorimetri yang efektif dan cepat untuk memperkirakan aktivitas antiradikal/antioksidan. Uji kimia ini secara luas digunakan dalam penelitian produk alami untuk isolasi antioksidan fitokimia dan untuk menguji seberapa besar kapasitas ekstrak dan senyawa murni dalam menyerap radikal bebas. Metode DPPH berfungsi untuk mengukur elektron tunggal seperti aktivitas transfer hidrogen sekaligus untuk mengukur aktivitas penghambatan radikal bebas (Pratimasari, 2009).

Pengukuran aktivitas antioksidan dapat dilakukan dengan beberapa metode diantaranya CUPRAC, DPPH, dan FRAP (Widyastuti, 2010).

- a. Metode CUPRAC (Apak et al. 2007) menggunakan bis (neokuproin) tembaga (II) ($\text{Cu}(\text{Nc})_2^{2+}$) sebagai pereaksi kromogenik. Pereaksi $\text{Cu}(\text{Nc})_2^{2+}$ yang berwarna biru akan mengalami reduksi menjadi $\text{Cu}(\text{Nc})_2^+$ yang berwarna kuning dengan reaksi:

- b. Metode DPPH menggunakan 1,1-difenil-2-pikrilhidrazil sebagai sumber radikal bebas. Prinsipnya adalah reaksi penangkapan hidrogen oleh DPPH dari zat antioksidan dengan reaksi sebagai berikut:

1,1-difenil-2-pikrilhidrazil

1,1-difenil-2-pikrilhidrazin

Gambar 1. Reaksi Radikal DPPH dengan Antioksidan (Prakash, 2001).

- c. Metode FRAF (Benzie dan Strain 1996) menggunakan $\text{Fe}(\text{TPTZ})_2^{3+}$ kompleks besi ligan 2,4,6-tripiridil-triazin sebagai pereaksi. Kompleks biru $\text{Fe}(\text{TPTZ})_2^{3+}$ yang berwarna kuning dengan reaksi berikut:

Radikal bebas yang umumnya digunakan sebagai sampel dalam penelitian antioksidan atau peredam radikal bebas adalah 1,1-difenil-2-pikrilhidrazil (DPPH) (Sawai *et al.*, 1998 ; Senba *et al.*, 1999 ; Yokozawa *et al.*, 1998 *cit* Windono *et al.*, 2001). Metode DPPH merupakan metode yang sederhana, cepat, dan mudah untuk skrining aktivitas penangkap radikal beberapa senyawa (Koleva *et al.*, 2001 *cit* 11 Marxen *et al.*, 2007), selain itu metode ini terbukti akurat, reliabel dan praktis (Prakash *et al.*, 2001; Pratimasari, 2009).

E. Uraian Karotenoid

Karotenoid merupakan antioksidan non-enzimatis yang banyak ditemukan dalam buah-buahan dan sayuran. Karotenoid tersusun atas β -karoten, likopen, lutein, zeaxanthin dan cryptoxanthin (Winarsih, 2007).

Karotenoid berperan penting bagi kesehatan dan kelangsungan hidup manusia. Karotenoid diasosiasikan dengan respon imun yang lebih baik, perlindungan terhadap kanker dan juga berfungsi sebagai antioksidan. Anak yang kekurangan gizi seringkali memiliki konsentrasi serum karotenoid lebih rendah dibandingkan dengan anak yang cukup gizi. Anak yang kekurangan gizi cenderung mengalami masalah kesehatan yang serius. Sumber karotenoid alami antara lain : wortel, kentang, mangga, labu dan sayuran berdaun hijau (Anonim, 2000).

Karotenoid merupakan senyawa isoprenoid C_{40} dan tetraterpenoid yang terdapat dalam plastida jaringan tanaman, baik yang melakukan fotosintesis maupun tidak. Dalam kloroplas, karotenoid berfungsi sebagai pigmen asesoris dalam pengambilan cahaya. Namun, perannya yang lebih penting adalah dalam detoksifikasi berbagai bentuk oksigen teraktifasi dan klorofil triplet, hasil eksitasi kompleks fotosintesis oleh cahaya. Sebagai pigmen turunan, karotenoid bersifat larut dalam lemak dan berfungsi sebagai peredam singlet oksigen dan radikal bebas (Winarsih, 2007).

Karoten merupakan golongan pigmen yang larut dalam lipid sehingga disebut pigmen-pigmen lipokrom yang tersebar luas dalam tanaman dan hewan. Karotenoid merupakan pigmen yang berwarna kuning, jingga atau

merah yang warnanya disebabkan oleh sejumlah besar ikatan rangkap terkonjugasi. Karotenoid terdiri dari dua kelompok hidrokarbon dan kelompok xantofil yang merupakan derivat oksigenasi dari karoten yang tersusun atas alkohol, aldehyd, keton, epoksida dan asam (Harborne, 1987).

Karoten yang terkenal adalah hidrokarbon tak jenuh turunan likopen yang berupa rantai panjang yang terdiri dari delapan satuan isoprene, merangkai dari kepala sampai ekor sehingga terbentuk sistem ikatan terkonjugasi lengkap. Rangkaian ini merupakan cincin likopen pada salah satu ujung menghasilkan γ -karoten. Sedangkan bila cincin terjadi pada kedua ujungnya terbentuklah hidrokarbon trisiklik, yaitu β -karoten. Isomer (misalnya α dan γ -karoten) hanya berbeda pada letak ikatan rangkapnya dalam satuan ujung siklik (Ikan, 1997).

β -karoten merupakan salah satu dari 600 komponen karotenoid yang banyak ditemukan dalam tanaman. β -karoten biasanya digunakan sebagai suplemen nutrisi maupun prekursor vitamin A. Salah satu peran β -karoten adalah meningkatkan efikasi kemoterapi dan radiasi pada kultur sel kanker manusia. Banyak mengonsumsi buah-buahan dan sayuran dengan kandungan β -karoten tinggi memiliki resiko rendah terkena berbagai jenis kanker dan penyakit kardiovaskuler (Winarsih, 2007).

Betakaroten juga memiliki kemampuan untuk memproteksi sel normal dari sel mutan (yang telah mengalami perubahan) pemicu pertumbuhan kanker. Mekanisme yang ditempuh betakaroten adalah dengan mendepresi gen yang menjadi 'tumor maker'. Betakaroten memiliki unsur

penting penangkal radikal bebas yang merusak jaringan tubuh. Dengan demikian, kalau konsumsi betakaroten itu cukup maka resiko terkena serangan jantung dan penyakit sistem kardiovaskuler lainnya dapat diminimalkan (Listya, 2010).

Karotenoid menghambat pertumbuhan beberapa sel kanker yang memperberat sel kanker prostat, termasuk melanoma, paru-paru, payudara dan sel kanker leukimia. β -karoten mampu mencegah kerusakan sel normal menjadi ganas, dengan cara meningkatkan keutuhan sel-sel normal dan mengubah sel-sel kanker bertindak seperti halnya sel normal. Antioksidan yang tidak larut dalam air ini berpotensi menjaga integritas membran sel terhadap serangan oksidan, terutama melalui sifatnya yang dapat mengkelat radikal bebas oksigen singlet (Winarsih, 2007).

Potensi β -karoten sebagai prekursor vitamin A dalam mempertahankan kesehatan mata dan integritas membran sel menjadikan senyawa ini bersifat vital bagi tubuh. Sejumlah karotenoid berperan sebagai prekursor retinol dan retinoid, yang penting untuk kesehatan manusia, termasuk di dalamnya untuk mencegah serangan oksidasi melalui potensinya sebagai peredam oksidasi singlet (Gunawan, 2007).

Karotenoid berperang penting dalam pencegahan penyakit degeneratif, dengan cara mempertahankan fungsi sistem imun dan antioksidan. Asupan β -karoten dalam jumlah memadai diyakini dapat mencegah angina pectoris, penyakit kardiovaskuler, dan kanker terutama kanker paru-paru dan kanker lambung (Winarsih, 2007).

Sebagai antioksidan, komponen karotenoid juga mampu menurunkan efek toksik dari senyawa oksigen reaktif. Senyawa oksigen reaktif diketahui dapat berimplikasi dalam etiologi penyakit degeneratif seperti kanker, dan kardiovaskuler (Winarsih, 2007).

F. Uraian Ekstraksi

Ekstraksi adalah penyarian zat-zat yang berkhasiat atau zat-zat dari bagian tanaman obat, hewan dan beberapa biota laut. Zat-zat aktif tersebut terdapat didalam sel, namun sel tanaman dan hewan berbeda pula dengan ketebalannya, sehingga diperlukan dengan metode ekstraksi dan pelarut tertentu dalam mengekstraksinya (Harborne, J.B, 1987).

Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif dari simplisia nabati dan simplisia nabati menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dan massa serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan adapun mekanisme ekstraksi yaitu pelarut organik akan menembus dinding sel dan masuk kedalam rongga sel yang mengandung zat aktif, zat aktif akan melarut dalam pelarut organik tersebut sehingga terjadi perbedaan konsentrasi antara larutan zat aktif didalam sel dan pelarut organik di luar sel, maka larutan terpekat akan berdifusi keluar sel dan proses ini akan berulang terus sampai terjadi kesetimbangan antara konsentrasi cairan zat aktif dalam dan luar sel (Harborne, J.B.1987).

Secara umum, terdapat empat situasi dilakukanya suatu metode ekstraksi :

- a. Senyawa kimia telah diketahui identitasnya untuk diekstraksi dari organisme. Dalam kasus ini, prosedur yang telah dipublikasikan dapat diikuti dan dibuat modifikasi yang sesuai untuk mengembangkan proses atau menyesuaikan dengan kebutuhan pemakai.
- b. Bahan diperiksa untuk menemukan kelompok senyawa kimia tertentu, misalnya alkaloid, flavonoid, atau saponin, meskipun struktur kimia sebetulnya dari senyawa ini, bahkan keberadaannya belum diketahui. Dalam situasi seperti ini, metode umum yang dapat digunakan untuk senyawa kimia yang diminati dapat diperoleh dari pustaka. Hal ini diikuti dengan uji kimia atau kromatografi yang sesuai untuk kelompok senyawa kimia tersebut.
- c. Organisme (tanaman atau hewan) digunakan dalam pengobatan tradisional dan biasanya dibuat dengan berbagai cara, misalnya Tradisional Chinese Medicine (TCM) seringkali membutuhkan herba yang dididihkan dalam air dan dekok untuk diberikan sebagai obat. Proses ini harus ditiru sedekat mungkin jika ekstrak akan melalui kajian ilmiah biologi atau kimia lebih lanjut, khususnya jika tujuannya untuk menvalidasi penggunaan tradisional.
- d. Sifat senyawa yang akan diisolasi belum ditentukan sebelumnya dengan cara apapun. Situasi ini (utamanya dalam program skirining) dapat timbul jika tujuannya adalah untuk menguji organisme, baik yang dipilih secara

acak atau didasarkan pada penggunaan tradisional untuk mengetahui adanya senyawa dengan aktifitas biologi khusus. Oleh karena itu perlu pemilihan metode ekstraksi yang sesuai untuk biosassay dan juga mencoba mengekstraksi sebanyak mungkin tipe senyawa kimia. Secara umum hal ini dicapai dengan menggunakan serangkaian pelarut, tetapi jumlah pelarut yang digunakan harus dibatasi oleh skala program skrining. Jika hanya sedikit organisme yang diuji, dapat dibuat dengan berbagai jenis ekstrak dari tiap sampel, sedangkan dalam program skrining skala besar yang mencakup ribuan organisme, hanya satu atau dua ekstrak (biasanya dengan polaritas berbeda) yang dibuat dari masing-masing sampel (Harborne, J.B.1987).

Salah satu metode ekstraksi yang digunakan adalah metode Soxhletasi. Soxhletasi merupakan penyarian simplisia secara berkesinambungan. Cairan penyari diisikan ke dalam labu, kemudian serbuk simplisia diisikan pada tabung dari kertas saring atau tabung yang berlubang-lubang dari gelas, baja tahan karat atau bahan lain yang cocok. Cairan penyari dipanaskan hingga mendidih, hingga uap cairan penyari akan naik keatas melalui pipa samping, kemudian diembunkan kembali oleh pendingin balik. Cairan penyari turun melalui serbuk simplisia sambil melarutkan zat aktif serbuk simplisia. Karena adanya sifon, maka setelah cairan mencapai permukaan sifon, seluruh cairan akan kembali ke labu. Cara ini lebih lebih menuntungkan karena uap panas tidak melalui serbuk simplisia, tetapi melalui pipa samping.

G. Uraian Kromatografi Lapis Tipis (KLT)

Kromatografi Lapis Tipis (KLT) adalah metode pemisahan berdasarkan sifat fisis dimana campuran suatu senyawa didistribusikan antara fase diam dan fase gerak. Prinsipnya berdasarkan proses perpindahan atau pergeseran zat dengan kecepatan yang berbeda-beda (Sudjadi, 1998).

Cara pemisahan dengan absorpsi pada lapisan tipis adsorben yang sekarang dikenal dengan kromatografi lapis tipis (*Thin Layer Chromatography* atau TLC) sebenarnya telah dipakai sejak tahun 1938 oleh Ismailov dan Shraiber. Pada tahun 1961 penggunaannya telah meluas dan diakui merupakan cara pemisahan yang baik, khususnya untuk kegunaan analisis kualitatif. Kini TLC dapat digunakan untuk memisahkan berbagai senyawa seperti ion-ion organik dengan anorganik, dan senyawa-senyawa organik baik yang terdapat pada bahan alam dan senyawa-senyawa organik sintetik (Adnan, 1997).

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).

Kromatografi lapis tipis merupakan kromatografi adsorpsi dan adsorben bertindak sebagai fase stasioner. Empat macam adsorben yang sering digunakan atau umum dipakai adalah silika gel (asam silikat), alumina (aluminium oxide), kieselgur (diatomaceous earth), dan selulosa. Dari keempat jenis adsorben yang paling banyak dipakai adalah silika gel dan masing-

masing terdiri dari beberapa jenis yang mempunyai nama perdagangan bermacam-macam. Ada beberapa jenis silika gel yaitu silika gel G, silika gel H, silika gel PF (Adnan, 1997).

Sistem kromatografi mempunyai kemampuan memisahkan campuran bahan kimia dengan cara menghambat selektif perjalanan senyawa tertentu melalui fase stationer sedangkan senyawa lain dibiarkan terus berlalu, oleh karena itu kromatogram dapat dievaluasi secara kualitatif dengan cara menentukan Rf (*Retardation factor*) atau faktor penghambat untuk tiap bahan yang dielusi. Harga Rf didefinisikan sebagai perbandingan antara jarak senyawa dari titik awal dan jarak antarmuka pelarut dari titik awal.

$$Rf = \frac{\text{jarak titik pusat bercak dari titik awal}}{\text{jarak garis depan dari titik awal}}$$

Harga Rf dipengaruhi oleh faktor pelarut, bahan pengembang, jenis dan ketebalan lapisan, suhu, kejenuhan ruangan akan pelarut, kelembaban udara, konsentrasi senyawa asing dan pencemaran pelarut (Gritter, 1997).

H. Uraian Spektrofotometer UV-Vis

Spektrofotometri merupakan salah satu cabang analisis instrumental yang membahas tentang interaksi atom atau molekul radiasi elektromagnetik (REM). Komponen pokok dari spektrofotometri meliputi sumber tenaga radiasi yang stabil, sistem yang terdiri atas lensa-lensa, cermin, celah-celah, monokromator untuk mengubah radiasi menjadi komponen-komponen panjang gelombang tunggal, tempat cuplikan yang transparan dan detektor radiasi yang di hubungkan dengan sistem meter atau pencatat.

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

Spektrofotometri merupakan salah satu metode analisis yang berdasarkan pada hasil interaksi atom atau molekul dengan radiasi elektromagnetik. Interaksi tersebut akan menghasilkan peristiwa berupa hamburan, serapan, dan emisi (Mulja, 1995).

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

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

senyawa. Absorpsi radiasi disebabkan oleh pengurangan energi cahaya radiasi ketika electron dalam orbital dari rendah tereksitasi keorbital energi tinggi.

Gambar 2. Skema kerja spektrofotometer UV-Vis(Mulja, 1995).

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

1. Sumber radiasi

Beberapa sumber radiasi yang dipakai pada spektrofotometer adalah lampu deuterium, lampu tungstein, dan lampu merkuri. Sumber-sumber radiasi ultra lembayung yang kebanyakan dipakai adalah lampu hydrogen dan lampu deuterium (D_2). Disamping itu sebagai sumber radiasi ultra lembayung yang lain adalah lampu xenon. Kejelekannya lampu xenon tidak memberikan radiasi yang stabil seperti lampu deuterium. Lampu deuterium dapat dipakai pada panjang gelombang 180 nm sampai 370 nm (daerah ultra lembayung dekat).

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

Lampu merkuri adalah suatu lampu yang mengandung uap merkuri tekanan rendah dan biasanya dipakai untuk mengecek, mengkalibrasi panjang gelombang pada spektrofotometer pada daerah ultra lembayung khususnya daerah disekitar panjang gelombang 365 nm dan sekaligus mengecek resolusi monokromator.

2. Monokromator

Monokromator berfungsi untuk mendapatkan radiasi monokromatis dari sumber radiasi yang memancarkan radiasi polikromatis. Monokromator pada spektrofotometer biasanya terdiri dari

susunan meliputi celah (slit) masuk-filter-prisma-kisi(grating)-celah keluar.

a. Celah (slit)

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

b. Filter optik

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

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

c. Prisma dan Kisi (grating)

Prisma dan kisi merupakan bagian monokromator yang terpenting. Prisma dan kisi pada prinsipnya mendispersi radiasi

elektromagnetik sebesar mungkin supaya didapatkan resolusi yang baik dari radiasi polikromatis.

3. Sel / Kuvet

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

4. Detektor

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

5. Amplifier

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

I. Pandangan Islam tentang Pemanfaatan Tumbuh-tumbuhan

Agama Islam mengandung tuntunan agar masyarakat khususnya umat Islam memelihara kesehatan dengan melakukan upaya pencegahan terhadap penyakit. Diantara petunjuk yang diajarkan Nabi adalah bahwa beliau

biasanya melakukan pengobatan untuk diri sendiri dan juga memerintahkan orang lain yang terkena penyakit, baik itu keluarga atau para sahabat beliau untuk melakukan pengobatan sendiri (Al-Jauziyah, 2004).

Ditengah maraknya fenomena orang sakit dan semakin beragamnya jenis penyakit, sebagian orang justru jenuh dengan obat-obat kimia. Sehingga muncullah kembali semangat untuk menggali obat-obat dari alam yang dikenal dengan obat herbal. Berbagai penelitian dilakukan dan dikembangkan guna menyingkap kandungan dan rahasia yang ada pada berbagai tanaman tersebut. Tidak sedikit orang beralih pada tanaman dan mengkonsumsi buah-buahan sebagai media pengobatan atau media untuk menjaga kesehatan.

Firman Allah dalam Q.S. Asy syu'araa'/26 : 7

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٧﴾

Terjemahnya :

Dan apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam (tumbuh-tumbuhan) yang baik ?.

Kata *ila*” pada firman Allah SWT di atas merupakan kata yang mengandung makna batas akhir, ia berfungsi memperluas arah pandangan hingga batas akhir, dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai seantero bumi dengan aneka tanah, tumbuhan dan aneka keajaiban yang terhampar pada tumbuh-tumbuhan (Tafsir Al-Misbah , M. Quraish Shihab. hal 11). Pada ayat di atas dimulai dengan kalimat “*awalam yarauu*” yang

artinya apakah mereka tidak memperhatikan? pertanyaan yang mengandung unsur keheranan terhadap mereka yang tidak memfungsikan matanya untuk melihat bukti yang jelas itu (Shihab, 2002).

Mereka yang dimaksud dalam ayat tersebut adalah manusia yang beriman. Dimana dalam ayat ini diungkapkan bahwa manusia harus memanfaatkan apa yang telah diberikan oleh Allah dengan cara senantiasa bersyukur atas apa yang telah diberikan kepadanya. Terutama dengan memfungsikan penglihatannya untuk melihat segala sesuatu yang telah diciptakan oleh Allah baik itu tumbuh-tumbuhan, hewan ataupun ciptaan Allah yang lain, yang tak terhitung jumlahnya.

Ini merupakan ayat atau perintah untuk meneliti, dimana kita sebagai manusia diperintahkan untuk meneliti apa yang ada di bumi ini. Dengan diciptakannya berbagai tumbuh-tumbuhan yang baik untuk diambil manfaatnya ini merupakan bukti dari tanda-tanda kebesaran Allah SWT bagi orang yang mau memikirkannya.

Tumbuh-tumbuhan yang diciptakan Allah SWT diciptakan sesuai dengan fungsinya masing-masing. Sebagai contoh, buah melon. Melon memiliki fungsi untuk mencegah dan menurunkan resiko terkena kanker khususnya kanker paru-paru. Selain itu melon juga berfungsi untuk mengurangi dan melindungi tubuh dari radikal bebas penyebab penyakit kanker.

Diriwayatkan oleh Abi Hurairah ra bahwa Rasulullah bersabda :

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً (رواه البخاري)

Artinya :

Dari Abu Hurairah r.a. dari Nabi saw. bersabda; Allah tidak menurunkan penyakit kecuali Dia juga menurunkan obatnya (H.R. Al-Bukhari) (Al-Bukhari).

Penyakit apa saja yang menimpa manusia pasti ada obatnya. Obat setiap penyakit itu diketahui oleh orang yang ahli dibidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Jika obat penyakit itu diketahui oleh semua orang sudah tentu setiap orang akan mengobati dirinya sendiri dan tidak perlu lagi mencari-cari tabib atau dokter. Akan tetapi Allah menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhannya, sebagaimana yang diriwayatkan pula oleh Muslim dari Jabir r.a bahwa Rasulullah bersabda :

عَنْ جَابِرٍ عَنِ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ لِكُلِّ دَاءٍ دَوَاءٌ فَإِذَا أُصِيبَ دَوَاءُ الدَّاءِ بَرَأَيْدُنَ اللَّهُ عَزَّ وَجَلَّ (رواه مسلم)

Artinya:

Dari Jabir r.a Rasulullah saw bersabda; Setiap penyakit pasti ada obatnya. Apabila didapatkan obat yang cocok untuk menyembuhkan suatu penyakit maka penyakit itu akan hilang seizin Allah azza wa jalla (HR. Muslim) (Al-Mundziri, 2003).

Ungkapan “setiap penyakit ada obatnya,” artinya bisa bersifat umum, kesembuhan terhadap penyakit dikaitkan oleh Rasulullah dengan proses

“kecocokan” obat dengan penyakit yang akan diobati. Obat setiap penyakit itu diketahui oleh orang yang ahli dibidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Dan Allah SWT menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhan. Jadi setiap penyakit yang diturunkan oleh Allah SWT ada obatnya, dan setiap pengobatan itu harus sesuai dengan penyakitnya. Pengobatan yang sesuai tersebut akan segera diberi kesembuhan oleh Allah SWT.

Keinginan untuk terlepas dari segala macam penyakit inilah yang mendorong manusia untuk membuat upaya menyingkap berbagai metode pengobatan, mulai dari mengkonsumsi berbagai jenis obat-obatan, baik berupa tumbuhan secara tunggal maupun yang sudah terkomposisikan, yang diyakini berkhasiat menyembuhkan jenis penyakit tertentu, atau sistem pemijatan, pembekaman, hingga operasi pembedahan.

Akan tetapi perlu diingat bahwasanya pengobatan hanyalah washilah. Sedangkan penggunaan obat bisa menyembuhkan, bisa juga tidak, apabila Allah SWT belum menghendaki atau menunda suatu penyembuhan (Al-Ju'aisin, 2001).

BAB III

METODE PENELITIAN

A. Alat dan bahan yang digunakan

1. Alat-alat yang digunakan

Alat soxhletasi, batang pengaduk, blender (Philips), corong pisah (schoot duran), gelas ukur (pyrex), kain, labu erlenmeyer (pyrex), labu ukur (pyrex), lempeng KLT, pipet volume (pyrex), spektrofotometer UV-Vis (Shimadzu UV 1601), tabung reaksi (pyrex), timbangan analitik (AND) dan toples.

2. Bahan-bahan yang digunakan

Aluminum foil, air suling, aseton p.a, benzen, buah melon (*Cucumis melo* L.), β -karoten murni, etanol absolut, H₂SO₄ 10%, KOH 15%, larutan DPPH, metanol, Na₂SO₄ anhidrat dan petroleum eter.

B. Prosedur Kerja

1. Pengambilan Sampel

Sampel yang digunakan berupa buah melon (*Cucumis melo* L.) yang diperoleh dari salah satu swalayan di Makassar.

2. Pengolahan Sampel

Sampel buah melon (*Cucumis melo* L.) dibersihkan lalu diambil daging buahnya.

3. Ekstraksi Sampel

Daging buah melon (*Cucumis melo* L.) diblender, ditimbang lalu diekstraksi secara soxhletasi dengan pelarut aseton p.a, diperoleh ekstrak aseton lalu diuapkan. Hasilnya diekstraksi kembali dengan petroleum eter dan disaponifikasi dengan KOH 15% b/v dalam metanol. Hasil saponifikasi diekstraksi dengan petroleum eter, dicuci dengan air suling sampai bebas basa dan ditambah Na_2SO_4 anhidrat, lalu disaring, diperoleh ekstrak sampel melon yang siap dianalisis.

4. Analisis Kualitatif

Pembanding β -karoten murni dan ekstrak sampel yang telah diencerkan dengan petroleum eter, ditotolkan bersama-sama pada lempeng KLT dengan cairan pengelusi petroleum eter : benzen (9:1). Noda yang dihasilkan diamati dengan penampak noda sinar ultraviolet 254 nm dan asam sulfat 10%.

5. Analisis Kuantitatif

a. Pembuatan Larutan Baku β -karoten

Dibuat larutan baku dari β -karoten murni dengan pelarut petroleum eter dengan konsentrasi 5, 10, 15, 20 dan 25 bpj.

b. Penentuan Panjang Gelombang Maksimum

Diambil salah satu konsentrasi bahan baku, diukur serapannya pada rentang panjang gelombang 400-500 nm. Panjang gelombang yang menunjukkan nilai serapan tinggi merupakan panjang gelombang maksimum.

c. Pembuatan Kurva Baku

Masing-masing larutan baku β -karoten diukur serapannya dengan menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum. Selanjutnya dibuat kurva baku dengan serapan pada ordinat dan konsentrasi β -karoten pada absis.

d. Penetapan Kadar Karoten Sampel

Sampel yang telah diekstraksi dengan petroleum eter diukur serapannya menggunakan spektrofotometer ultraviolet-visible (UV-VIS) pada panjang gelombang maksimum β -karoten murni.

6. Penentuan IC_{50}

Penentuan IC_{50} dari ekstrak etanol dari buah melon dilakukan dengan metode peredaman radikal bebas dengan menggunakan DPPH (1,1-difenil-2-pikrilhidrazil) secara spektrofotometri UV-Visible.

a. Pembuatan Larutan DPPH

Serbuk DPPH sebanyak 15 mg dilarutkan dengan 100 ml etanol absolut dalam labu tentukur. Larutan dijaga pada suhu kamar, terlindung dari cahaya untuk segera digunakan.

b. Penetapan Panjang Gelombang (λ) Maksimum DPPH.

Larutan DPPH sebanyak 1 ml dipipet ke dalam vial kemudian dicukupkan volumenya sampai 5 ml dengan etanol, dihomogenkan kemudian dibiarkan selama 30 menit, selanjutnya diukur serapannya pada panjang gelombang 400-800 nm menggunakan spektrofotometer UV-Visible dan diperoleh panjang gelombang maksimum DPPH.

c. Pengukuran Aktivitas Antioksidan

Ditimbang ekstrak buah melon sebanyak 50 mg. Kemudian dilarutkan dengan 100 ml etanol absolut. Diperoleh larutan stok dengan konsentrasi 5000 bpj. Dari larutan stok masing-masing dipipet 300 µl, 500 µl, 700 µl dan 900 µl, kemudian ditambahkan larutan DPPH sebanyak 1 ml dan dicukupkan volumenya dengan etanol absolut sampai 5 ml sehingga diperoleh konsentrasi 30 ppm, 50 ppm, 70 ppm, 90 ppm dan 110 ppm. Campuran tersebut dikocok dan dibiarkan selama 30 menit pada suhu 37° C. Masing-masing larutan tersebut diukur serapannya pada panjang gelombang maksimum DPPH, dilakukan sebanyak 3 replikasi.

Besarnya persentase pengikatan radikal bebas dihitung dengan rumus:

$$\% \text{ Penghambatan} = \frac{\text{Absorban blanko} - \text{Absorban sampel}}{\text{Absorban blanko}} \times 100\%$$

Nilai konsentrasi penghambatan ditentukan dengan analisis statistik menggunakan regresi linear dari data % inhibisi dengan konsentrasi sampel.

d. Pengukuran Serapan Blanko

Pengukuran dilakukan dengan memipet 1 ml larutan DPPH dan dicukupkan volumenya sampai 5 ml. Campuran dikocok dan dibiarkan selama 30 menit pada suhu 37° C, kemudian diukur absorbansinya pada panjang gelombang maksimum DPPH. Dilakukan sebanyak 3 replikasi.

Besarnya persentase pengikatan radikal bebas dihitung dengan rumus:

$$\% \text{ Penghambatan} = \frac{\text{Absorban blanko} - \text{Absorban sampel}}{\text{Absorban blanko}} \times 100\%$$

Nilai konsentrasi penghambatan ditentukan dengan analisis statistik menggunakan regresi linear dari data % inhibisi dengan konsentrasi sampel.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Analisis Kualitatif

Hasil kromatografi lapis tipis menggunakan cairan pengelusi petroleum eter : benzen (9:1) dengan penampak noda sinar UV 254 nm sampel buah melon menampakkan 1 bercak berwarna kuning ($R_f = 0,70$) dan pada pembanding juga menampakkan 1 bercak yang berwarna kuning dengan nilai ($R_f = 0,70$). Pada penampak noda H_2SO_4 10% sampel dan pembanding juga menampakkan 1 bercak berwarna kuning dengan nilai ($R_f = 0,70$) (hasil dapat dilihat pada tabel 5, halaman 59).

2. Analisis Kuantitatif

Hasil pengukuran kandungan β -karoten secara spektrofotometer pada panjang gelombang 450 nm yaitu : 57,133 $\mu\text{g/g}$ (hasil selengkapnya dapat dilihat pada tabel.6, halaman 61).

Tabel 2. Hasil Pengukuran Serapan β -karoten Murni pada Panjang Gelombang 450 nm.

Konsentrasi Larutan Baku (bpj)	Nilai Absorbansi
5	0,174
10	0.327
15	0,452
20	0,615
25	0,891

3. Hasil Perhitungan Pengukuran % Penghambatan Aktivitas Antioksidan dengan Metode DPPH

Tabel 3. Hasil perhitungan pengukuran % penghambatan aktivitas antioksidan dengan metode DPPH

Konsentrasi ekstrak aseton (µg/ml)	% Penghambatan			Rata-rata
	I	II	III	
30	21,91	25,38	30,23	25,84
50	31,34	31,62	31,90	31,62
70	30,93	35,64	37,31	34,63
90	36,61	36,89	46,05	39,85
110	48,54	48,82	49,37	48,91

Keterangan :

Rumus menghitung besarnya persentase penghambatan radikal bebas :

$$\% \text{ Penghambatan} = \frac{\text{Absorban blanko} - \text{Absorban sampel}}{\text{Absorban blanko}} \times 100\%$$

Tabel 4. Hasil perhitungan nilai IC₅₀ dari ekstrak aseton buah melon (*Cucumis melo* Linn.)

Konsentrasi	Log konsentrasi	% penghambatan	Nilai probit	Persamaan garis regresi linear	IC ₅₀
30	1,48	25,79	4,35	y = 0,294x + 4,201 R ² = 0,982	522,39
50	1,70	31,62	4,51		
70	1,85	36,06	4,64		
90	1,95	39,80	4,74		
110	2,04	48,95	4,97		

Gambar 3. Grafik perbandingan konsentrasi dan nilai probit dari ekstrak aseton buah melon (*Cucumis melo* Linn.).

B. Pembahasan

Beta-carotene (β -Karoten) merupakan senyawa organik dan diklasifikasikan sebagai suatu terpenoid. β -Karoten adalah pigmen berwarna merah-oranye yang sangat berlimpah pada tanaman dan buah-buahan. Manfaat betakaroten bagi tubuh adalah untuk mencegah dan menurunkan resiko kanker. Mengonsumsi makanan atau buah-buahan yang mengandung betakaroten diharapkan bisa menunjang kebutuhan gizi dan meningkatkan kekebalan tubuh. Sifat antioksidan yang terdapat pada betakaroten dapat melindungi tumbuhan dan mikroorganisme dari sinar matahari yang merusak. Karoten dan antioksidan pada makanan juga diduga berperan dalam mencegah penyakit jantung sistemik (Listya, 2010).

Sebagai contoh tumbuhan yang mengandung betakaroten dan dapat digunakan untuk menyembuhkan penyakit adalah buah melon. Kandungan penting yang terdapat dalam buah melon adalah karotenoid yang tinggi, dapat mencegah kanker dan menurunkan resiko serangan kanker paru-paru karena merupakan senyawa utama penyerang penyakit kanker. Senyawa karotenoid yang dapat melindungi sel tubuh dari radikal bebas dan juga bisa diubah menjadi vitamin A. Vitamin A penting untuk mempertahankan jaringan ari pada kulit agar tetap sehat. Kadar karotenoidnya yang tinggi dapat meningkatkan kekebalan tubuh. (Subroto, 2008).

Sampel melon yang dianalisis yakni melon varietas sky rocket. Melon varietas sky rocket ini merupakan jenis melon yang permukaan kulitnya berjaring atau berjala dan berwarna hijau. Melon ini memiliki jaring yang halus dan padat. Daging buahnya berwarna hijau ketika masih muda dan berwarna kuning ketika sudah matang. Jenis melon ini lebih banyak dikonsumsi oleh masyarakat.

Proses analisis kuantitatif dimulai dengan ekstraksi secara Soxhlet. Ekstraksi dilakukan secara Soxhlet karena sampel yang akan diteliti adalah bagian daging buahnya. Bagian daging buah dipilih karena betakaroten yang akan diteliti terdapat pada daging buahnya. Selain itu, metode ekstraksi ini lebih menguntungkan karena uap panas yang dihasilkan dari cairan penyari tidak melalui simplisia melainkan pipa samping. Proses ekstraksi itu sendiri dilakukan untuk menarik senyawa-senyawa organik yang terdapat dalam sampel. Pada proses ini dilakukan penambahan petroleum eter untuk menarik

senyawa-senyawa karotenoidnya. Penambahan petroleum eter ini karena betakaroten dapat larut dalam pelarut tersebut. Dimana seperti yang diketahui bahwa betakaroten larut dalam petroleum eter dan minyak-minyak tetapi tidak larut dalam air, asam dan alkali. Alasan inilah yang mendasari pemilihan pelarut tersebut. Setelah itu dilakukan saponifikasi.

Proses saponifikasi dilakukan karena senyawa karotenoid dari sampel akan berada dalam bentuk ester sehingga untuk melepaskan ikatan ester tersebut dilakukan saponifikasi dimana lapisan sabun yang terbentuk akan lepas pada waktu ekstraksi kembali dengan petroleum eter. Rantai hidrokarbon yang bersifat hidrofobik akan larut dalam eter sedangkan ujung ion dari sabun yang bersifat hidrofilik akan larut dalam metanol atau lapisan air. Lapisan eter yang terbentuk ditarik airnya dengan natrium sulfat anhidrat, sehingga ekstrak yang terbentuk bebas dari air yang dapat mengganggu proses analisis selanjutnya.

Penetapan kadar karoten sampel buah melon dilakukan terhadap ekstrak aseton lalu diukur absorbansinya pada panjang gelombang maksimum betakaroten murni dan diperoleh kadar sebesar 57,133 $\mu\text{g/g}$. Kadar yang diperoleh dari hasil perhitungan ini merupakan kadar yang cukup tinggi. Karena jika dibandingkan dengan penelitian tentang betakaroten terhadap buah labu kuning dan biji pare yang hanya memiliki kadar betakaroten sebesar 3,915 $\mu\text{g/g}$ (Majid, 2010) dan 31,380 $\mu\text{g/g}$ (Zakiyuddin, 2011). Adapun sumber-sumber β -karoten yang terdapat di dalam diantaranya, madu randu mengandung β -karoten sebesar 3,6327 $\mu\text{g}/100\text{g}$ (Listya, 2010),

tanaman buah merah mengandung β -karoten sebesar 1.980 $\mu\text{g}/100\text{g}$ sampel, daging buah pare mengandung β -karoten sebesar 0,8162 $\mu\text{g}/100\text{g}$ sampel (Satriani, 2010).

Untuk proses analisis kualitatif dilakukan dengan menotolkan sampel dan pembanding (betakaroten murni) pada KLT (kromatografi lapis tipis) dengan cairan pengelusi petroleum eter : benzen (9 : 1). Hasil yang diperoleh adalah pada penampak noda sinar UV 254 nm diperoleh noda baik pada sampel maupun betakaroten pembanding dengan nilai $R_f = 0,70$. Sedangkan pada penampak noda H_2SO_4 10% diperoleh juga noda berwarna kuning baik pada sampel maupun pada betakaroten pembanding dengan nilai $R_f = 0,70$. Hal ini disebabkan karena senyawa-senyawa karotenoid merupakan senyawa poliena yang terdiri atas 8 sampai 11 ikatan rangkap terkonjugasi sehingga memiliki panjang gelombang yang besar dan dapat mengabsorpsi cahaya dalam spektrum sinar tampak. Likopen yang terdapat dalam buah melon mempunyai panjang gelombang absorpsi 505 nm. Bila suatu puncak senyawa organik menunjukkan 3 puncak yang jelas pada daerah tampak 400-500 nm dengan sedikit serapan didaerah lain, maka dapat dinyatakan bahwa senyawa tersebut merupakan senyawa karoten.

Penentuan IC_{50} dilakukan dengan metode DPPH karena metode ini merupakan metode yang sederhana, cepat, mudah, dan menggunakan sampel dalam jumlah yang sedikit dengan waktu yang singkat (Hanani, 2005). Selain itu metode ini terbukti akurat dan praktis (Pratimasari, 2009).

Besarnya aktivitas antioksidan ditandai dengan nilai IC_{50} , yaitu konsentrasi larutan sampel yang dibutuhkan untuk menghambat 50% radikal bebas DPPH. DPPH digunakan untuk penentuan IC_{50} karena DPPH memiliki prinsip yakni reaksi penangkapan hidrogen oleh DPPH dari zat antioksidan sehingga dapat menghambat radikal bebas yang terbentuk. Larutan sampel dengan nilai IC_{50} yang kurang dari 200 ppm memiliki aktivitas antioksidan yang kuat (Blouis, 1958). Adapun hasil yang diperoleh dari penentuan aktivitas antioksidan buah melon adalah buah melon memiliki IC_{50} sebesar 522,39 bpj atau 522,39 ppm. Jika dibandingkan dengan kacang merah dan bunga rosella yang memiliki IC_{50} sebesar 164,44 ppm (Suhaling) dan 117,49 ppm (Muspahuddin). Maka dapat dikatakan bahwa buah melon memiliki nilai IC_{50} yang rendah karena nilai yang diperoleh lebih dari 200 ppm.

Rendahnya aktivitas antioksidan ini kemungkinan disebabkan oleh karena DPPH yang digunakan dalam penelitian ini telah terkontaminasi dengan udara dan telah terpapar oleh sinar matahari. Seperti yang kita ketahui bahwa daya antioksidan dari DPPH tersebut akan berkurang apabila terkontaminasi dengan udara dan sinar matahari. Hal inilah yang mempengaruhi aktivitas antioksidan dari buah melon tersebut.

Berdasarkan hasil yang diperoleh maka dapat diketahui kemampuan sampel untuk meredam radikal bebas. Nilai inilah yang menjadi dasar untuk melakukan penelitian dengan menggunakan antioksidan alami pengganti antioksidan sintetik dalam sediaan farmasetik, kosmetik, maupun pengobatan.

BAB V

PENUTUP

A. Kesimpulan

Penelitian ini dapat disimpulkan bahwa :

1. Kadar betakaroten dari buah melon (*Cucumis melo* L) adalah 57,133 $\mu\text{g/g}$.
2. Penentuan aktivitas antioksidan buah melon (*Cucumis melo* L) menunjukkan nilai IC_{50} sebesar 522,39 bpj.
3. Dengan kadar betakaroten yang cukup tinggi melon dapat digunakan untuk mengobati penyakit kanker, melindungi jaringan ari pada kulit agar tetap sehat, serta dapat meningkatkan kekebalan tubuh. Seperti disebutkan dalam sebuah hadits bahwa tumbuh-tumbuhan yang diciptakan oleh Allah memiliki fungsi untuk pengobatan penyakit.

B. Saran

1. Sebaiknya peneliti berikutnya melanjutkan penelitian ini dengan membuat formulasi sediaan farmasi atau membuat kosmetik hasil dari perhitungan aktivitas antioksidan buah melon (*Cucumis melo* L) untuk mengetahui efek antioksidannya.
2. Peneliti selanjutnya senantiasa lebih mengacu pada prospek Islam guna mengembangkan pendapat masyarakat ditinjau dari segi Islam.

DAFTAR PUSTAKA

- Al-Qur'an Al-Karim dan Terjemahannya, 1996, Departemen Agama RI, PT. Karya Toha Putra. Semarang.
- Al-Bukhari, Al-Imam Abu Abdullah Muhammad Bin Ismail bin Ibrahim bin Bardazhab Al-Ja'fi, *Shahih Al-Bukhari*, Jilid VII. Maktabah Toha Putra. Semarang.
- Al-Jauziyah, Ibnu Qayyim, 2004, *Metode Pengobatan Nabi*, Griya Ilmu. Jakarta.
- Al-Ju'aisin, Abdullah bin Ali, 2001, *Kado untuk Orang Sakit*, Mitra Pustaka. Yogyakarta.
- Adnan, M., 1997, *Technik Kromatografi Untuk Analisis Bahan Makanan*, Penerbit Andi. Yogyakarta.
- Anonim, 2000, *Ilmu Gizi dan Aplikasinya*, Direktorat Jenderal Pendidikan Tinggi. Jakarta.
- Ashari, S, 2006, *Hortikultura Aspek Budaya*, Penerbit Universitas Indonesia. Jakarta.
- Asnaeni, 2005, *Analisis Kandungan Karotenoid Total Dalam Buah Pisang Secara Spektrofotometri*, Universitas Hasanuddin. Makassar.
- Gritter, R, J., *Pengantar kromatografi Edisi II*, Penerbit ITB. Bandung.
- Gunawan, S, 2007, *Farmakologi dan Terapi Edisi V*, Fakultas Kedokteran Universitas Indonesia. Jakarta.
- Harborne, J.B., 1987, "Metode Ftiokimia", Penerbit ITB, Bandung.
- Husain, M, A, 1991, *Proses Penuaan dan Umur Panjang*, Cermin Dunia Kedokteran. Jakarta.
- Ikan, R., 1997, *Organic Chemistry Fifth Edition*, Mc.Graw-Hill, inc. New York.
- Khopkar, S, M, 1990, *Konsep Dasar Kimia Analitik*, Terjemahan Saptorahardjo. Penerbit Universitas Indonesia.
- Listya, Ana, Sinly dan Satuhu S, 2010, *Aktivitas Antiradikal Bebas Serta Kadar Beta Karoten Pada Madu Randu dan Madu Kelengkeng*, FMIPA Universitas Udayana. Bukit Jimbaran.

- Majid, Rasdiana, 2010, *Analisis Perbandingan Kadar β -Karoten Dalam Buah Labu Kuning Berdasarkan Tingkat Kematangan Buah Secara Spektrofotometri UV-Vis*, Universitas Islam Negeri Alauddin Makassar. Makassar.
- Muhilal, 1991, *Teori Radikal Bebas dalam Gizi dan Kedokteran*, Cermin Dunia Kedokteran. Jakarta.
- Mulja, M, 1995, *Aplikasi Analisis Spektrofotometri Ultraviolet-Visibel*, Penerbit Mechipso grafika. Surabaya.
- Muspahuddin, 2011, *Pengaruh Metode Pengeringan Kelopak bunga Rosella (Hibiscus sabdariffa Linn) Terhadap Aktivitas Antioksidan*, Universitas Islam Negeri Makassar. Makassar.
- Nadesul, H, 2006, *Sehat Itu Murah*, PT Kompas Media Nusantara. Jakarta.
- Pratimasari, D, 2009, *Uji Aktivitas Penangkap Radikal Buah Carica papaya L. Dengan Metode DPPH dan Penetapan Kadar Fenolik Serta Flavonoid Totalnya*, Fakultas Farmasi Universitas Muhammadiyah Surakarta. Surakarta.
- Rahayu, E, 1995, *Wortel dan Lobak*, Penerbit Swadaya. Jakarta.
- Redaksi Agromedia, 2007, *Budi Daya Melon*, PT. AgroMedia Pustaka. Jakarta.
- Samadi, B, 2007, *Usaha Tani Melon*, Penerbit Kanisius. Yogyakarta.
- Sediaoetama, 1987, *Vitaminologi*, Balai Pustaka. Jakarta.
- Setijahartini, S, Didik Suyanto dan Santoso, 1985, *Pangan dan Gizi*, Balai Kerja Sama Perguruan Tinggi Negeri Indonesia Bagian Timur. Ujung Pandang.
- Subroto, M. Ahkam, 2008, *Real Food True Health*, PT. AgroMedia Pustaka. Jakarta.
- Subawati, Reni, 2009, *Oksidasi Senyawa Karoten Dalam Buah Kelapa Sawit*, Universitas Ma Chung. Malang.
- Suhaling, Sukmawati, 2010, *Uji Aktivitas Antioksidan Ekstrak Metanol Kacang Merah Dengan Metode DPPH*, Universitas Islam Negeri Alauddin Makassar. Makassar.
- Suhardjo, 2006, *Pangan, Gizi dan Pertanian*, Penerbit Universitas Indonesia. Jakarta.

- Tapan, E, 2005, *Kanker, Antioksidan, dan Terapi Komplementer*, Gramedia. Jakarta.
- Thomas, 1994, *Tanaman Obat Tradisional*, Penerbit Konisius. Yogyakarta.
- Tjitrosoepomo, G, 2005, *Taksonomi Tumbuhan Obat-Obatan*, Gadjadara University Press. Yogyakarta.
- Winarsih, H, 2007, *Antioksidan Alami dan Radikal Bebas*, Kanisius. Yogyakarta.
- Widyastuti, N, 2010, *Pengukuran Aktivitas Antioksidan Dengan Metode CUPRAC, DPPH, dan FRAP Serta Korelasinya Dengan Fenol dan Flavonoid Pada Enam Tanaman*, Departemen kimia Fakultas matematika dan ilmu pengetahuan alam Institut pertanian bogor. Bogor.
- Zakiyuddin, Ahmad, 2011, *Analisis Kadar Karoten Total Biji Pare Secara Spektrofotometri*, Universitas Islam Negeri Alauddin Makassar. Makassar.

LAMPIRAN

Lampiran 1.. Skema kerja ekstraksi

Gambar 4. Skema Kerja Ekstraksi

Lampiran 2. Skema kerja penentuan kadar karoten sampel

Gambar 5. Skema Kerja Penentuan Kadar Betakaroten Sampel Buah Melon
(*Cucumis melo* Linn.)

ALAUDDIN
M A K A S S A R

Lampiran 3. Skema kerja penentuan aktivitas antioksidan sampel

Gambar 6. Skema kerja penentuan IC₅₀ sampel buah melon (*Cucumis melo* Linn.)

Lampiran 4. Perhitungan

a. Penyiapan Larutan DPPH

$$0,343\text{mM} = \frac{3,43 \times 10^{-4} \text{mol}}{\text{L}} = \frac{3,43 \times 10^{-7} \text{mol}}{\text{mL}}$$

$$3,43 \times 10^{-7} \text{mol} = \frac{\text{g}}{\text{BM}}$$

$$3,43 \times 10^{-7} \text{mol} = \frac{\text{gram}}{394,32 \text{ g/mol}}$$

$$\text{massa} = 3,43 \times 10^{-7} \text{mol} \times 394,32 \text{ g/mol}$$

$$\text{massa/mL} = 0,0001352 \text{ g}$$

$$\text{massa/100mL} = 0,01352 \text{ g}$$

b. Penyiapan larutan ekstrak

50,0 mg ekstrak aseton dilarutkan dalam 100 ml etanol 70% p.a. sehingga diperoleh konsentrasi sebesar 5000 bpj sebagai larutan stok dan dibuat pengenceran larutan dengan konsentrasi 30,50,70,90, dan 110 bpj.

$$\text{Untuk 30 bpj} \rightarrow 500 \text{ bpj} \times \frac{x \text{ mL}}{5 \text{ mL}} = 30 \text{ bpj}$$

$$x \text{ mL} = \frac{150 \text{ bpj.mL}}{500 \text{ bpj}}$$

$$x \text{ mL} = 0,3 \text{ mL}$$

$$\text{Untuk 50 bpj} \rightarrow 500 \text{ bpj} \times \frac{x \text{ mL}}{5 \text{ mL}} = 50 \text{ bpj}$$

$$x \text{ mL} = \frac{250 \text{ bpj.mL}}{500 \text{ bpj}}$$

$$x \text{ mL} = 0,5 \text{ mL}$$

$$\text{Untuk 70 bpj} \rightarrow 500 \text{ bpj} \times \frac{x \text{ mL}}{5 \text{ mL}} = 70 \text{ bpj}$$

$$x \text{ mL} = \frac{350 \text{ bpj.mL}}{500 \text{ bpj}}$$

$$x \text{ mL} = 0,7 \text{ mL}$$

$$\text{Untuk 90 bpj} \rightarrow 500 \text{ bpj} \times \frac{x \text{ mL}}{5 \text{ mL}} = 90 \text{ bpj}$$

$$x \text{ mL} = \frac{450 \text{ bpj.mL}}{500 \text{ bpj}}$$

$$x \text{ mL} = 0,9 \text{ mL}$$

$$\text{Untuk 110 bpj} \rightarrow 500 \text{ bpj} \times \frac{x \text{ mL}}{5 \text{ mL}} = 110 \text{ bpj}$$

$$x \text{ mL} = \frac{550 \text{ bpj.mL}}{500 \text{ bpj}}$$

$$x \text{ mL} = 1,1 \text{ mL}$$

Lampiran 5.

Keterangan :

S : Sampel Buah Melon (*Cucumis melo* Linn.)

P : Pembanding β -karoten murni

Gambar 7. Profil kromatogram β -karoten sampel buah melon (*Cucumis melo* Linn.) pada sinar tampak.

Keterangan :

S : Sampel Buah Melon (*Cucumis melo* Linn.)

P : Pembanding β -karoten murni

Gambar 8. Profil kromatogram β -karoten sampel buah melon (*Cucumis melo* Linn.) pada lampu UV 254 nm.

Keterangan :

S : Sampel Buah Melon (*Cucumis melo* Linn.)

P : Pembanding β -karoten murni

Gambar 9. Profil kromatogram β -karoten sampel buah melon (*Cucumis melo* Linn.) pada penyemprot H_2SO_4 10%

Lampiran 6.

Tabel 5. Hasil Analisis Kualitatif Buah Melon (*Cucumis melo* Linn.) Secara Kromatografi Lapis Tipis (KLT).

No	Sampel	Nilai Rf		Warna	
		UV 254 nm	H_2SO_4 10%	UV 254 nm	H_2SO_4 10%
1.	S	0,70	0,70	Kuning	Kuning
2.	P	0,70	0,70	Kuning	Kuning

Keterangan :

S : Sampel Buah Melon (*Cucumis melo* Linn.)

P : Pembanding β -karoten murni

Eluen : Petroleum Eter : Benzen (9:1)

Absorben : Silika gel 60 F₂₅₄

Lampiran 7.

Gambar 10. Gambar hasil spektrofotometer panjang gelombang maksimum betakaroten.

Lampiran 8.

Gambar 11. Grafik pengukuran sampel pada panjang gelombang 450,0 nm.

Lampiran 9.

Tabel 6. Hasil Perhitungan Kadar β -karoten Buah Melon (*Cucumis melo* Linn.)
Secara Spektrofotometer UV-Vis

Sampel	Berat Sampel (gram)	Serapan	Kandungan ($\mu\text{g/g}$)	Rata-rata ($\mu\text{g/g}$)
Melon	25	0,4665	57,092	57,133
		0,4672	57,174	

Lampiran 10.

Tabel 7. Hasil Perhitungan Persamaan Garis Regresi Linear dari Larutan Baku Betakaroten Murni.

X	Y	XY	X ²	Y ²
5	0,174	0,87	25	0,030
10	0,327	3,27	100	0,106
15	0,452	6,78	225	0,204
20	0,615	12,3	400	0,378
25	0,891	22,27	625	0,793
$\Sigma X = 75$ $(\Sigma X)^2 = 5625$	$\Sigma Y = 2,459$	$\Sigma XY = 45,49$	$\Sigma X^2 = 1375$	$\Sigma Y^2 = 1,511$

Persamaan garis regresi adalah $Y = a + bX$

Dimana Y = Serapan, X = Konsentrasi (ppm)

Berdasarkan rumus :

$$a = \frac{(\Sigma Y)(\Sigma X^2) - (\Sigma X)(\Sigma XY)}{(n)(\Sigma X^2) - (\Sigma X)^2}$$

$$= \frac{(2,459)(1375) - (75)(45,49)}{(5)(1375) - (5625)}$$

$$= \frac{3381,125 - 3411,75}{6875 - 5625}$$

$$= \frac{-30,625}{1250}$$

$$= -0,0245$$

$$b = \frac{(n)(\Sigma XY) - (\Sigma X)(\Sigma Y)}{(n)(\Sigma X^2) - (\Sigma X)^2}$$

$$= \frac{(5)(45,49) - (75)(2,459)}{(5)(1375) - (5625)}$$

$$= \frac{227,45 - 184,425}{6,875 - 5625}$$

$$= \frac{43,025}{1250}$$

$$= 0,0344$$

Perhitungan Koefisien Korelasi (R)

Rumus :

$$R = \frac{(n)(\Sigma XY) - (\Sigma X)(\Sigma Y)}{\sqrt{[(n)(\Sigma X^2) - (\Sigma X)^2][(n)(\Sigma Y^2) - (\Sigma Y)^2]}}$$

$$= \frac{(5)(45,49) - (75)(2,459)}{\sqrt{[(5)(1375) - (5625)][(5)(1,511) - (2,459)^2]}}$$

$$= \frac{227,45 - 184,425}{\sqrt{1886,25}}$$

$$= \frac{43,025}{43,430}$$

$$= 0,9906$$

Maka diperoleh :

$$a = -0,0245$$

$$b = 0,0344$$

Sehingga persamaan regresinya adalah $Y = -0,0245 + 0,0344 X$

Perhitungan :

Untuk Sampel Buah Melon

Diketahui :

1). Berat Sampel : 25 g

$$Y_1 \text{ (Serapan)} : 0,4665$$

$$\text{Vol sampel} : 100 \text{ ml}$$

$$\text{Faktor pengenceran (Fp)} : 1 \text{ kali}$$

Maka :

$$X_1 = \frac{Y - (-0,0245)}{0,0344}$$

$$= \frac{0,4665 + 0,0245}{0,0344}$$

$$= 14,2732 \text{ ppm}$$

$$= 14,2732 \text{ mg/L}$$

$$= 14,2732 \text{ mg/1000 ml}$$

$$= 14,2732 \times 10^{-3} \text{ mg/ml}$$

Sehingga :

$$\text{Kadar}_1 = \frac{\text{Konsentrasi} \left(\frac{\text{mg}}{\text{ml}} \right) \times \text{Vol.sampel} \times \text{Fp}}{\text{Berat sampel}}$$

$$= \frac{14,2732 \times 10^{-3} \text{ mg/ml} \times 100 \text{ ml} \times 1/1}{25 \text{ g}}$$

$$= \frac{14,2732 \times 10^{-1} \text{ mg}}{25 \text{ g}}$$

$$= 0,057092 \text{ mg/ml}$$

$$= 57,092 \text{ } \mu\text{g/g}$$

$$= 5709,2 \text{ } \mu\text{g/100 g}$$

2). Berat Sampel : 25 g

Y_2 (Serapan) : 0,4672

Vol sampel : 100 ml

Faktor pengenceran (Fp) : 1 kali

Maka :

$$X_2 = \frac{Y - (-0,0245)}{0,0344}$$

$$= \frac{0,4672 + 0,0245}{0,0344}$$

$$= 14,2936 \text{ ppm}$$

$$= 14,2936 \text{ mg/L}$$

$$= 14,2936 \text{ mg/1000 ml}$$

$$= 14,2936 \times 10^{-3} \text{ mg/ml}$$

Sehingga :

$$\text{Kadar}_2 = \frac{\text{Konsentrasi} \left(\frac{\text{mg}}{\text{ml}} \right) \times \text{Vol.sampel} \times \text{Fp}}{\text{Berat sampel}}$$

$$= \frac{14,2936 \times 10^{-3} \text{ mg/ml} \times 100 \text{ ml} \times 1/1}{25 \text{ g}}$$

$$= \frac{14,2936 \times 10^{-1} \text{ mg}}{25 \text{ g}}$$

$$= 0,057174 \text{ mg/ml}$$

$$= 57,174 \text{ } \mu\text{g/g}$$

$$= 5717,4 \text{ } \mu\text{g/100 g}$$

Kadar rata-rata :

$$\text{Kadar } \beta\text{-karoten} = \frac{\text{Kadar}_1 + \text{Kadar}_2}{2}$$

$$= \frac{57,092 \mu\text{g/g} + 57,174 \mu\text{g/g}}{2}$$

$$= 57,133 \text{ } \mu\text{g/g}$$

Lampiran 11.

Tabel 8. Tabel Hasil Pengukuran Absorbansi Sampel pada Panjang Gelombang

Maksimum DPPH

Konsentrasi ekstrak etanol (ppm)	Absorbansi Sampel
30	0,563
	0,538
	0,503
50	0,495
	0,493
	0,491
70	0,468
	0,464
	0,452
90	0,457
	0,455
	0,389
110	0,371
	0,369
	0,365

Keterangan :

Absorbansi blanko = 0,721

Lampiran 12.

Tabel 9. Tabel Nilai probit sesuai banyaknya persen

	Nilai Probit									
	0	1	2	3	4	5	6	7	8	9
0	-	2,67	2,95	3,12	3,25	3,36	3,45	3,52	3,59	3,66
10	3,72	3,77	3,82	3,87	3,92	3,96	4,01	4,05	4,08	4,12
20	4,16	4,19	4,23	4,26	4,29	4,33	4,36	4,39	4,42	4,45
30	4,48	4,50	4,53	4,56	4,59	4,61	4,64	4,67	4,69	4,72
40	4,75	4,77	4,80	4,82	4,85	4,87	4,90	4,92	4,95	4,97
50	5,00	5,03	5,05	5,08	5,10	5,13	5,15	5,18	5,20	5,23
60	5,25	5,28	5,31	5,33	5,36	5,39	5,41	5,44	5,47	5,50
70	5,52	5,55	5,58	5,61	5,64	5,67	5,71	5,74	5,77	5,81
80	5,84	5,88	5,92	5,95	5,99	6,04	6,08	6,13	6,18	6,23
90	6,28	6,34	6,41	6,48	6,55	6,64	6,75	6,88	7,05	7,33
	0,0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9
99	7,33	7,37	7,41	7,46	7,51	7,58	7,65	7,75	7,88	8,09

Lampiran 13. Perhitungan IC₅₀

Perhitungan IC₅₀ dari buah melon

$$y = 0,294x + 4,201$$

$$5 - 4,201 = 0,294x$$

$$0,799 = 0,294x$$

$$x = 2,718$$

$$IC_{50} = \text{antilog}$$

$$= 522,39 \text{ bpj.}$$

DAFTAR RIWAYAT PENULIS

Nurhasanah Idris dilahirkan di Palopo, Kelurahan Salekoe, Kecamatan Wara Timur, Kabupaten Luwu, Kota Palopo pada tanggal 22 Maret 1990, merupakan anak ketiga dari 3 bersaudara. Anak dari pasangan suami istri Drs. H. Idris Baco dan Hj. Amrah Supu.

Pendidikan formal yang telah dilalui penulis dimulai dari Taman Kanak-Kanak Aisyiah pada tahun 1993-1994. Setelah itu penulis melanjutkan pendidikannya ke SDN 80 LALEBBATA pada tahun 1994-2001. Dan setelah lulus dari pendidikan dasar penulis melanjutkan pendidikannya ke jenjang Sekolah Menengah Pertama di MTsN Model Palopo pada tahun 2001-2004 dan setelah 3 tahun mengenyam pendidikan di Sekolah Menengah Pertama penulis kemudian melanjutkan Pendidikan Menengah Atasnya di SMAN 3 Palopo setelah lulus dari Sekolah Menengah Atas penulis melanjutkan pendidikannya di Universitas Islam Negeri Alauddin Makassar yang diberi julukan “Kampus Hijau”, penulis mengambil jurusan Farmasi Fakultas Ilmu Kesehatan.