

**UJI AKTIVITAS ANTIBAKTERI HASIL FRAKSINASI EKSTRAK
ETANOL 96% DAUN NANGKA (*Artocarpus heterophyllus* Lamk.)
TERHADAP BAKTERI PENYEBAB JERAWAT**

Skripsi

Diajukan untuk Memenuhi Salah Satu Syarat Meraih
Gelar Sarjana Farmasi Jurusan Farmasi pada
Fakultas Kedokteran dan Ilmu Kesehatan

UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Oleh

M A ARMANSYAH A R

NIM. 70100113094

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Armansyah
NIM : 70100113094
Tempat, Tanggal Lahir : Kampiri, 21 Mei 1994
Jurusan/Prodi/Konsentrasi : Farmasi
Alamat : Samata-Gowa
Judul : Uji Aktivitas Antibakteri Hasil Fraksinasi Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat

menyatakan bahwa Skripsi ini benar adalah hasil karya penulis sendiri. Jika dikemudian hari terbukti bahwa ia merupakan duplikat, tiruan, atau dibuat oleh orang lain sebagian atau seluruhnya maka Skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-Gowa, 14 Agustus 2017

Penyusun,

Armansyah

70100113094

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Uji Aktivitas Antibakteri Hasil Fraksinasi Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.) Terhadap Bakteri Penyebab Jerawat” yang disusun oleh Armansyah, NIM: 70100113094, Mahasiswa Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Senin, 14 Agustus 2017 M** yang bertepatan dengan tanggal **21 Dzulqa’dah 1435 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 14 Agustus 2017 M
21 Dzulqa’dah 1438 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyun Nurdin, M.Sc.	(.....)
Sekretaris	: Haeria, S.Si., M.Si.	(.....)
Pembimbing I	: Mukhriani, S.Si., M.Si., Apt.	(.....)
Pembimbing II	: Khaerani, S.Farm., M.Farm.Klin., Apt.	(.....)
Penguji I	: Andi Armisman Edy Paturusi, S.Farm., M.Si., Apt.	(.....)
Penguji II	: Prof. Dr. Mukhtar Lutfi, M.Pd.	(.....)

M. pekan.

Dr. dr. H. Andi Armyun Nurdin, M.Sc.
NIP. 19550203198701001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu'alaikum Warahmatullahi Wabarakatuh

Segala puji dan syukur penulis panjatkan kehadirat Allah Swt. atas rahmat dan karunia-Nya, sehingga penulis dapat menyelesaikan penelitian dan penulisan skripsi ini. Salawat dan Taslim penulis curahkan kepada Nabi Besar Muhammad Saw., yang telah menyingkap kegelapan wawasan umat manusia ke arah yang lebih beradab dan manusiawi.

Skripsi dengan judul “Uji Aktivitas Antibakteri Hasil Fraksinasi Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat” ini disusun sebagai salah satu syarat untuk memperoleh gelar Sarjana Farmasi (S. Farm.) pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

Dalam penulisan skripsi ini, penulis mendapatkan bantuan dan dukungan dari banyak pihak, baik secara langsung maupun tidak langsung, berupa motivasi, pikiran, serta petunjuk-petunjuk sehingga skripsi ini dapat terselesaikan sebagaimana mestinya.

Terkhusus ucapan terima kasih penulis haturkan sebesar-besarnya kepada orang tua tercinta, Ayahanda Muhammad Said dan Ibunda Hj. Nur Alang dengan seluruh kasih sayang dan pengorbanan serta dukungan penuhnya, baik berupa materi, nasehat, dan doa yang tulus, saudara-saudariku, serta keluarga yang senantiasa memberikan restu dan doanya. Tidak lupa pula penulis menyampaikan terima kasih kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si., selaku Rektor Universitas Islam Negeri Alauddin Makassar,

2. Bapak Dr. dr. H. Andi Armyn Nurdin, M.Sc., selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan,
3. Ibu Dr. Nur Hidayah, S.Kep., Ns., M.Kes., selaku Wakil Dekan I, Ibu Dr. Andi Susilawaty, S.Si., M.Kes., selaku Wakil Dekan II, dan Bapak Dr. Mukhtar Luthfi, M.Pd., selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan,
4. Ibu Haeria, S.Si., M.Si., selaku Ketua Jurusan, dan Ibu Mukhriani, S.Si., M.Si., Apt, selaku Sekretaris Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan,
5. Ibu Mukhriani, S.Si., M.Si., Apt., selaku pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis, dan Ibu Khaerani, S.Farm., M.Farm.Klin., Apt., selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis,
6. Ibu Afrisusnawati Rauf, S.Si., M.Si., Apt., selaku penguji kompetensi I dan Bapak Andi Armisman Edy Paturusi, S.Farm., M.Si., Apt., selaku penguji kompetensi II yang telah banyak memberikan arahan dan bimbingan, serta meluangkan waktunya untuk memberikan koreksi dan saran dalam penyusunan skripsi ini,
7. Bapak Prof. Dr. Mukhtar Lutfi, M.Pd., selaku penguji agama yang telah banyak memberikan arahan dan saran dalam penyusunan skripsi ini,
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. Kakanda dr. Muhammad Anwar, S. Ked., Nur Wahidah, Hj. Nur Sidar, dan Hj. Nur Haedah yang telah membantu dan memotivasi penulis dalam penyusunan skripsi ini,
10. Teman-teman seperjuangan angkatan 2013 (Far13ion) yang telah memberikan dukungan, semangat, doa, dan rasa nyaman. Terima kasih atas kebersamaan kalian selama ini,
11. Kakak-kakak dan adik-adik di Farmasi UIN Alauddin, serta pihak-pihak yang tidak dapat disebutkan namanya satu persatu yang juga selalu memberi penulis dukungan dalam menyelesaikan skripsi ini, serta
12. Teman-teman posko KKN Angkatan 53 Desa Julumate'ne Kec. Bontolempangan (Rahman, Kiki, Asma, Nisa, Ani, dan Rezki) terima kasih dukungannya sehingga penulis dapat menyelesaikan skripsi ini.

Penulis menyadari bahwa masih terdapat kekurangan pada penyusunan skripsi ini. Oleh karena itu, kritik dan saran yang membangun sangat diharapkan demi penyempurnaan skripsi ini ke depannya. Semoga skripsi ini dapat bermanfaat dan bernilai ibadah di sisi Allah Swt. Aamiin!!!

Wassalamu'alaikum Warahmatullahi Wabarakatuh

Samata-Gowa, 14 Agustus 2017

Penyusun,

Armansyah

70100113094

DAFTAR ISI

HALAMAN JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	3
C. Tujuan dan Manfaat Penelitian	3
D. Definisi Operasional dan Ruang Lingkup Penelitian	4
E. Kajian Pustaka	5
BAB II TINJAUAN PUSTAKA	7
A. Uraian Tanaman	7
B. Jerawat	8
C. Tinjauan tentang Bakteri	14
D. Uraian Umum Bakteri Uji	22
E. Ekstraksi	24
F. Fraksinasi	25
G. Metode Pemisahan secara Kromatografi Lapis Tipis	26
H. KLT Bioautografi	28
I. Sterilisasi	30
J. Antimikroba	33
K. Metode Uji Antimikroba	37

L. Tinjauan Islam	38
BAB III METODOLOGI PENELITIAN	43
A. Jenis dan Lokasi Penelitian	43
B. Pendekatan Penelitian	43
C. Populasi dan Sampel	43
D. Metode Pengumpulan Data	44
E. Instrumen Penelitian	44
F. Prosedur Kerja	45
G. Analisis Data	51
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	52
A. Hasil Penelitian	52
B. Pembahasan	59
BAB V PENUTUP	66
A. Kesimpulan	66
B. Implikasi Penelitian	66
DAFTAR PUSTAKA	68
LAMPIRAN	71
DAFTAR RIWAYAT HIDUP	90

DAFTAR TABEL

Tabel	Halaman
1. Hasil Ekstraksi Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	52
2. Hasil Skrining Aktivitas Antibakteri Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) terhadap Bakteri Penyebab Jerawat	52
3. Hasil Profil KLT Ekstrak Etanol 96% Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	53
4. Hasil Fraksi Ekstrak Etanol 96% Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	54
5. Hasil Profil KLT Fraksi Ekstrak Etanol 96% Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	54
6. Hasil Uji KLT Bioautografi Fraksi Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) terhadap Bakteri Penyebab Jerawat	56
7. Hasil Uji Aktivitas Fraksi Teraktif terhadap Bakteri Penyebab Jerawat	57
8. Hasil Identifikasi Komponen Senyawa Fraksi B Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	58

DAFTAR GAMBAR

Gambar	Halaman
1. Tanaman Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	7
2. Hasil Uji Skrining Aktivitas Antibakteri Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	78
3. Hasil Identifikasi Profil KLT Ekstrak Etanol 96% Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	80
4. Hasil Fraksinasi Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) dengan Eluen n-Heksan:Etil Asetat (2:1) dengan Menggunakan Kromatografi Cair Vakum	81
5. Hasil Uji KLT Bioautografi Fraksi Aktif daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	84
6. Hasil Uji Aktivitas Fraksi Aktif Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) terhadap Bakteri Uji	85
7. Hasil Identifikasi Fraksi Aktif Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) dengan Pereaksi Identifikasi	86

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema Kerja Ekstraksi Daun Nangka	71
2. Skema Kerja Pengujian Skrining Antibakteri	72
3. Skema Kerja Fraksinasi Sampel	74
4. Skema Kerja Uji KLT Bioautografi	75
5. Skema Kerja Uji Aktivitas Fraksi Teraktif	76
6. Skema Kerja Identifikasi Senyawa Kimia	77
7. Hasil Uji Skrining Aktivitas Antibakteri Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	78
8. Hasil Identifikasi Profil KLT Ekstrak Etanol 96% Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	80
9. Hasil Fraksinasi Ekstrak Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) dengan Eluen n-Heksan:Etil Asetat (2:1) dengan Menggunakan Kromatografi Cair Vakum	81
10. Hasil Uji KLT Bioautografi Fraksi Aktif daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.)	84
11. Hasil Uji Aktivitas Fraksi Aktif Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) terhadap Bakteri Uji	85
12. Hasil Identifikasi Fraksi Aktif Daun Nangka (<i>Artocarpus heterophyllus</i> Lamk.) dengan Pereaksi Identifikasi	86

ABSTRAK

Nama : Armansyah
NIM : 70100113094
Judul Skripsi : Uji Aktivitas Antibakteri Hasil Fraksinasi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat

Telah dilakukan penelitian Uji Aktivitas Antibakteri Hasil Fraksinasi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat. Penelitian ini dilakukan dengan uji KLT Bioautografi untuk menentukan fraksi paling aktif yang mempunyai daya hambat terhadap bakteri uji lalu diidentifikasi senyawa fraksi paling aktif untuk menentukan senyawanya. Tujuan dari penelitian ini adalah mengetahui komponen kimia dan aktivitas antibakteri dari ekstrak paling aktif daun nangka terhadap bakteri *Propionibacterium acnes*, *Staphylococcus aureus*, dan *Staphylococcus epidermidis*.

Ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) diperoleh dengan cara maserasi menggunakan pelarut n-heksan dan etanol 96%. Penelitian pendahuluan dilakukan dengan uji skrining menggunakan bakteri uji terhadap ekstrak n-heksan dan etanol 96% dari daun nangka. Lalu, diuji kembali fraksi paling aktif menggunakan KLT Bioautografi dan diidentifikasi senyawanya.

Hasil yang diperoleh menunjukkan bahwa fraksi B ekstrak etanol 96% memberikan hambatan yang baik pada konsentrasi 1% dengan nilai Rf 0,40 dengan luas zona hambat 9 mm untuk *Propionibacterium acnes* dan 10 mm untuk *Staphylococcus aureus*. Setelah diidentifikasi komponen kimia menunjukkan bahwa ekstrak etanol 96% daun nangka mengandung senyawa fenol dan flavanoid.

Kata kunci: Daun Nangka (*Artocarpus heterophyllus* Lamk.), Jerawat, Antibakteri

ABSTRACT

Name : Armansyah
NIM : 70100113094
Title : Antibacterial Activity Test Fractination of 96% Ethanol
Extract Jackfruit (*Artocarpus heterophyllus* Lamk.)
Against Strain of Acne Causing Bacteria

A research of antibacterial activity test fractination of 96% ethanol extract jackfruit (*Artocarpus heterophyllus* Lamk.) against strain of acne causing bacteria has been conducted. This research is done by TLC Bioautography test to determine the most active fraction which has inhibition against bacteria and the compounds is then identified. This research aims to determine the chemical components and antibacterial activity of jackfruit (*Artocarpus heterophyllus* Lamk.) leaves against bacteria *Propionibacterium acnes*, *Staphylococcus aureus*, dan *Staphylococcus epidermidis*.

Jackfruit (*Artocarpus heterophyllus* Lamk.) leaves extract obtained by maceration using n-hexane and 96% ethanol. Preliminary research conducted by a screening test using bacteria to n-hexane and 96% ethanol extract of jackfruit leaves. Then retested using the most active fraction by TLC Bioautography and compounds were identified.

The result showed that the B fraction 96% ethanol extract provides a good barrier at a concentration of 1% with an area of 9 mm inhibition zone for *Propionibacterium acnes* and 10 mm for *Staphylococcus aureus*. Having identified the chemical components showed that 96% ethanol extract of jackfruit leaves containing phenols and flavonoids.

Key wods: Jackfruit (*Artocarpus heterophyllus* Lamk.) leaves, Acne, Antibacterial

BAB I

PENDAHULUAN

A. Latar Belakang

Jerawat merupakan penyakit kulit yang dikenal dengan *acne vulgaris*, hampir semua orang pernah mengalaminya. Jerawat sering dianggap sebagai kelainan kulit yang timbul secara fisiologis. Hal ini umumnya terjadi pada umur sekitar 14-17 tahun pada wanita, 16-19 tahun pada pria dan akan menghilang dengan sendirinya pada usia sekitar 20-30 tahun. Namun, kadang-kadang terutama pada wanita, jerawat menetap sampai dekade umur 30 tahun lebih (Brook, 2005).

Bakteri yang umum menginfeksi jerawat adalah *Staphylococcus epidermidis*, *Staphylococcus aureus*, dan *Propionibacterium acnes*. Pengobatan jerawat di klinik kulit biasanya menggunakan antibiotik yang dapat menghambat inflamasi dan membunuh bakteri, contohnya tetrasiklin, eritromisin, doksisisiklin, dan klindamisin. Selain itu, sering juga digunakan benzoal peroksida, asam azelat, dan retinoid, namun obat-obat ini memiliki efek samping dalam penggunaannya sebagai antijerawat, antara lain iritasi, sementara penggunaan antibiotik jangka panjang selain dapat menimbulkan resistensi juga dapat menimbulkan kerusakan organ dan imunohipersensitivitas (Djajadisastra, 2009).

Masalah yang timbul akibat penggunaan antibiotik maka dicari alternatif lain dalam mengobati jerawat, yaitu dengan menggunakan bahan-bahan alam dengan harapan dapat meminimalkan efek samping yang tidak diinginkan, seperti yang terjadi pada pengobatan jerawat dengan antibiotik atau zat-zat aktif lain (Djajadisastra, 2009).

Pemanfaatan bahan alam sebagai obat tradisional di Indonesia akhir-akhir ini meningkat, bahkan beberapa bahan alam telah diproduksi secara pabrikasi dalam skala besar. Penggunaan obat tradisional dinilai memiliki efek samping

yang lebih kecil dibandingkan dengan obat yang berasal dari bahan kimia, di samping itu harganya lebih terjangkau. Selain itu, keuntungan lain penggunaan obat tradisional adalah bahan bakunya mudah diperoleh dan harganya yang relatif murah (Putri, 2010).

Pohon nangka dapat dimanfaatkan sebagai obat tradisional. Bioaktivitasnya terbukti secara empiris sebagai antibakteri, antikanker, antivirus, antiinflamasi, diuretik, dan antihipertensi (Ersam, 2001).

Nangka (*Artocarpus heterophyllus* Lamk.) merupakan tanaman obat yang potensial, tanaman ini termasuk ke dalam suku *Moraceae*. Daun tanaman nangka ini direkomendasikan oleh pengobatan ayurveda. Selain itu, daun pohon nangka digunakan untuk mengobati luka, demam, dan penyakit kulit (Ersam, 2001).

Pada penelitian oleh Dyta (2011) melaporkan bahwa hasil skrining fitokimia pada daun nangka menunjukkan hasil positif terhadap senyawa flavonoid, fenol, steroid, dan tanin yang mampu memberikan aktivitas penghambatan terhadap pertumbuhan bakteri.

Sesungguhnya dari segala yang diciptakan oleh Allah Swt. itu terdapat berbagai macam tumbuh-tumbuhan yang baik bila dipergunakan sebaik mungkin. Sebagaimana firman Allah dalam Q.S. At-Thaahā/20: 53.

الَّذِي جَعَلَ لَكُمُ الْأَرْضَ مَهْدًا وَسَلَكَ لَكُمْ فِيهَا سُبُلًا وَأَنْزَلَ مِنَ السَّمَاءِ مَاءً
فَأَخْرَجْنَا بِهِ أَزْوَاجًا مِّن نَّبَاتٍ شَتَّىٰ

Terjemahnya:

“Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam.”(Kementerian Agama RI, 2005).

Maksud dari ayat di atas adalah Tuhan menciptakan berbagai macam tumbuhan di bumi dengan berbagai macam khasiat dan kegunaan. Oleh karena itu, tugas manusia sebagai khalifah di muka bumi ini meneliti dan menemukan kegunaan-kegunaan dari tumbuhan yang ada tersebut. Tumbuhan yang baik dalam hal ini adalah tumbuh-tumbuhan yang bermanfaat bagi makhluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan.

Berdasarkan penggunaan daun nangka secara tradisional sebagai obat jerawat serta kandungan kimia yang terdapat dalam daun nangka maka dilakukan penelitian untuk mengetahui aktivitas antibakteri dari fraksi ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) terhadap bakteri penyebab jerawat.

B. Rumusan Masalah

Berdasarkan latar belakang di atas dapat dirumuskan permasalahan sebagai berikut.

1. Apakah ekstrak dan fraksi ekstrak daun nangka memberikan aktivitas antibakteri terhadap bakteri penyebab jerawat?
2. Bagaimana daya hambat dari fraksi ekstrak daun nangka terhadap bakteri penyebab jerawat?
3. Komponen kimia apakah pada hasil fraksinasi ekstrak daun nangka yang memiliki aktivitas antibakteri?

C. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah sebagai berikut.

- a. Mengetahui ekstrak dan fraksi ekstrak daun nangka yang memberikan aktivitas antibakteri terhadap bakteri penyebab jerawat.
- b. Mengetahui daya hambat dari fraksi ekstrak daun nangka terhadap bakteri penyebab jerawat.

- c. Mengetahui komponen kimia hasil fraksinasi ekstrak daun nangka yang memiliki aktivitas antibakteri.

2. Manfaat Penelitian

- a. Memberikan informasi bagi masyarakat tentang khasiat penggunaan daun nangka (*Artocarpus heterophyllus* Lamk.) untuk mengobati penyakit jerawat.
- b. Memperkaya ilmu pengetahuan di bidang ilmu farmasi terutama dalam pengembangan dan penelitian obat-obat baru.

D. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Pada penelitian ini digunakan beberapa istilah, agar tidak terjadi kekeliruan penafsiran pembaca terhadap variabel-variabel dalam judul, dengan demikian penjelasan mengenai istilah yang digunakan dalam penelitian adalah sebagai berikut.

- a. Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif dari simplisia nabati atau simplisia hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan.
- b. Ekstraksi merupakan proses pemisahan bahan dari campurannya dengan menggunakan pelarut yang sesuai.
- c. Jerawat adalah suatu proses peradangan kronik kelenjar-kelenjar polisebasea yang ditandai dengan adanya komedo, papul, pustul, dan nodul. Jerawat dapat disebabkan oleh bakteri *Propionibacterium acnes*, *Staphylococcus epidermidis*, dan *Staphylococcus aureus*.
- d. Antibakteri merupakan zat atau obat untuk membasmi jasad renik yang diperoleh dari sintetis atau yang berasal dari senyawa nonorganik.
- e. Sterilisasi adalah proses pemusnahan mikroorganisme hidup, baik dalam bentuk sel vegetatif, maupun dalam bentuk spora.

- f. Fraksi adalah suatu hasil dari proses pemisahan komponen-komponen kimia yang terkandung dalam ekstrak yang dipisahkan melalui beberapa metode tertentu.

2. Ruang Lingkup Penelitian

Ruang lingkup keilmuan dalam penelitian ini adalah Fitokimia dan Mikrobiologi Farmasi.

E. *Kajian Pustaka*

Penelitian oleh Hamdiah Hamzah, dkk. “Formulasi Salep Ekstrak Etanol Daun nangka (*Artocarpus heterophyllus* Lamk.) dan Uji Efektivitas terhadap Penyembuhan Luka Terbuka pada Kelinci” Program Studi Farmasi FMIPA Universitas Sam Ratulangi Manado tahun 2013, mengatakan bahwa salep daun nangka memberikan efek dalam menyembuhkan luka pada kelinci.

Penelitian oleh Vera Purwanti “Uji Aktivitas Antibakteri Penyebab Jerawat dari Daun Dewa (*Gynura pseudochina* Lour. Dc.)” Fakultas Farmasi Universitas Andalas tahun 2010, mengatakan bahwa hasil penelitian menunjukkan bahwa ekstrak etanol dan fraksi daun dewa dapat menghambat pertumbuhan bakteri *Propionibacterium acnes* dan *Staphylococcus epidermidis*.

Penelitian oleh Haedar “Uji Daya Ekstrak Etanol Daun Mahkota Dewa (*Phalarian macrocarpha* Scaff.) terhadap Bakteri Penyebab Jerawat” Jurusan Farmasi UIN Alauddin Makassar tahun 2014, mengatakan bahwa ekstrak etanol daun mahkota dewa mempunyai aktivitas penghambatan terhadap bakteri penyebab jerawat.

Penelitian oleh Miss Khoriyoh Baha “Pengaruh Pemberian Ekstrak Etanol Daun Nangka (*Artocarpus heterophyllus*) terhadap Penurunan Kadar Glukosa Darah Tikus Wistar yang Diinduksi Aloksan” Universitas Muhammadiyah Surakarta tahun 2015 menunjukkan bahwa ekstrak etanol daun nangka

(*Artocarpus heterophyllus*) mampu menurunkan kadar glukosa darah tikus galur wistar yang diinduksi aloksan.

Penelitian oleh Umi Yuniarni “Skrining Potensi Antibakteri Ekstrak Etanol Buah Nangka Muda (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Diare” Universitas Islam Bandung tahun 2013 menunjukkan bahwa memiliki aktivitas antibakteri terhadap *Escherichia coli* dan *Shigella dysenteriae*. Nilai KHM ekstrak adalah 1,25 mg/mL terhadap *Escherichia coli* dan 2,5 mg/mL untuk *Shigella dysenteriae*. Ekstrak etanol buah nangka muda pada konsentrasi 50 mg/mL sebanding dengan tetrasiklin pada konsentrasi 36,30 µg/mL terhadap *Escherichia coli* dan 35,48 µg/mL terhadap *Shigella dysenteriae*.

Penelitian oleh Agung Wiguna “Uji Aktivitas Formulasi Gel Antijerawat Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri *Staphylococcus aureus* secara *In Vitro*” Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Ciamis tahun 2016 menunjukan bahwa gel ekstrak daun nangka (*Artocarpus heterophyllus* Lam) dengan konsentrasi 1% sebagai kontrol uji mempunyai perbedaan bermakna ($p < 0,05$) terhadap gel clindamycin dan gel tanpa zat aktif sebagai kontrol negatif. Gel ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) konsentrasi 1% memiliki aktivitas terhadap bakteri *Staphylococcus aureus* secara *in vitro*.

Penelitian oleh Selviana “Daya Hambat Ekstrak Daun Nangka (*Artocarpus heterophyllus* L.) terhadap Pertumbuhan bakteri *Staphylococcus aureus*” Universitas Tadulako tahun 2016 menunjukkan bahwa ekstrak daun nangka dapat menghambat pertumbuhan bakteri *Staphylococcus aureus*, dengan daya hambat terbaik terdapat pada konsentrasi 50%. MIC (*Minimum Inhibitory Concentration*) dan MBC (*Minimum Bactericidal Concentration*) pada konsentrasi 75%.

BAB II

TINJAUAN PUSTAKA

A. Uraian Tanaman

Gambar 1. Tumbuhan Nangka (*Artocarpus heterophyllus* Lamk.)
(Nasution, 2014)

1. Klasifikasi Tanaman

Taksonomi tanaman nangka dapat diklasifikasikan sebagai berikut:

- Regnum : Plantae
- Divisi : Spermatophyta
- Class : Dicotyledoneae
- Sub Class : Monochlamydeae
- Ordo : Urticales
- Famili : Moraceae
- Genus : *Artocarpus*
- Spesies : *Artocarpus heterophyllus* Lamk. (Tjitrosoepomo, 2005)

2. Nama Daerah

Panah (Aceh), pinasa, sibodak, nangka, dan naka (Batak), baduh dan enaduh (Dayak), binaso, lamara, dan malasa (Lampung), naa (Nias), kuloh (Timor), dan nangka (Sunda dan Madura) (Rukmana, 2008).

3. Deskripsi Tanaman

Tanaman nangka dapat tumbuh di daerah beriklim subtropis. Tanaman nangka berukuran sedang, ketinggiannya berkisar 8-25 meter dengan diameter 30-80 cm. Seluruh bagian tumbuhan mengeluarkan getah putih pekat apabila dilukai yang dikenal sebagai lateks. Kulit batang nangka mengandung 3,3% tanin (Elevitch dan Manner, 2006).

4. Kandungan Tanaman

Tanaman nangka mengandung senyawa potensial dalam menghambat tirosinase, yaitu polifenol. Dari penelitian diketahui bahwa senyawa yang menjadi penghambat tirosinase adalah senyawa golongan flavonoid pada beberapa tanaman *Artocarpus*. Flavonoid salah satu dari polifenol, memiliki peran besar dalam aktivitas tirosinase karena mengandung gugus fenol dan cincin piren. Struktur dari flavonoid secara prinsip sesuai sebagai substrat dan mampu berkompetisi sehingga dapat menjadi penghambat tirosinase. Golongan flavonoid yang terdapat dalam kulit batang nangka, yaitu artocarpetin (5,2',4'-trihydroxy-7-methoxy flavone), norartocarpetin (5,7,2',4'-tetra hydroxyl flavone), dihydro morin (5,7,2',4'-tetra hydroxyl flavanol), dan streppogenin (5,7,2',4'-tetra hydroxyl flavanone) (Chang, 2009).

B. Jerawat

1. Pengertian Jerawat

Jerawat dalam bahasa *Inggris* adalah *acne*. Jerawat atau *acne vulgaris* adalah kelainan berupa peradangan pada lapisan *pilosebaceus* (folikel rambut)

yang disertai penyumbatan dan penimbunan bahan keratin. Biasanya jerawat timbul di daerah muka, leher, dada, dan punggung yang ditandai adanya komedo (*white-head* dan *black-head*), *papul* (benjolan merah), *pustule* (benjolan meradang berisi nanah), *nodul/kista* (benjolan keras di bawah kulit) (BPOM RI, 2009).

Jerawat adalah kondisi abnormal kulit akibat gangguan produksi kelenjar minyak (*sebaceous gland*) sehingga menyebabkan produksi minyak berlebihan. Keadaan inilah yang memicu terjadinya penyumbatan saluran folikel rambut dan pori-pori kulit. Bagian yang paling rawan ditumbuhi jerawat adalah bagian wajah (BPOM RI, 2009).

Jerawat merupakan penyakit kulit yang sudah dikenal secara luas dan sering timbul pada wajah. Jerawat yang muncul di bagian muka mengakibatkan perubahan wajah, berupa bengkak, benjol-benjol, bernanah, dan menimbulkan rasa sakit. Jika jerawat digaruk atau dipencet akan menimbulkan bekas luka berwarna hitam yang sulit dihilangkan. Kondisi ini dapat terjadi hampir semua orang (90%) yang menginjak masa pubertas pada usia 15-19 tahun, orang dewasa hingga lanjut usia. Selain menimbulkan bekas jerawat, efek utama adanya jerawat adalah pada jiwa seseorang, seperti krisis kepercayaan diri atau minder (BPOM RI, 2009).

Jerawat menyebabkan rasa gatal yang mengganggu bahkan rasa sakit. Tetapi, umumnya tidak ada efek menyeluruh pada tubuh yang ditimbulkan. Walaupun tampak sepele, masalah jerawat pada kulit bisa bertambah parah jika tidak ditangani (BPOM RI, 2009).

2. Jenis-Jenis Jerawat

a. Komedo Tertutup (*White-Head*)

Komedo tertutup adalah jerawat yang bentuknya, seperti tonjolan yang berwarna putih kekuningan. Komedo tertutup merupakan kelainan berupa bintil

kecil dengan lubang kecil atau tanpa lubang karena sebum yang biasanya disertai bakteri menumpuk di folikel kulit dan tidak bisa keluar. Komedo tertutup lebih mudah diraba dari pada dilihat. Komedo ini berupa papula yang sangat kecil dengan titik atau penonjolan di tengah, paling banyak terdapat di dahi dan pipi (Graham dan Burns, 2005).

b. Komedo Terbuka (*Black-Head*)

Komedo terbuka adalah jerawat yang tampak, seperti bintik hitam. Komedo terbuka merupakan perkembangan lebih lanjut dari komedo tertutup, terjadi akibat kelebihan pigmen kulit yang memerangkap sebum dan kulit mati di dalam folikel rambut, ketika folikel terbuka di permukaan kulit sehingga sebum yang mengandung pigmen kulit melanin teroksidasi dan berubah menjadi coklat/hitam (Graham dan Burns, 2005).

c. *Papula*

Papula adalah jerawat yang berbintik kecil berwarna merah. *Papula* terjadi karena penumpukan sel kulit mati kemudian terkena bakteri *acne* dan terjadi inflamasi di lapisan dalam kulit. *Papula* berbentuk benjolan-benjolan lunak kemerahaan, tetapi tidak bernanah (Graham dan Burns, 2005).

d. *Pustule*

Pustule adalah benjolan meradang berisi nanah. *Pustule* terjadi beberapa hari kemudian ketika sel darah putih keluar ke permukaan kulit. *Pustule* berbentuk benjolan merah dengan titik putih atau kuning di tengahnya yang mengandung sel darah putih. Bintik merah kecil yang pusatnya menonjol dan berwarna putih, timbul bila keratin yang berlebihan menyumbat folikel rambut dan menimbulkan infeksi (Gayatri, 2011). Keluhannya adalah adanya rasa gatal atau sampai terasa sangat sakit sekali, sesudah beberapa hari akan menghilang, seringkali lesi jerawat bisa muncul kembali di tempat yang sama (Graham dan Burns, 2005).

Ciri-ciri lain di antaranya, apabila jerawat *pustule* pecah akan meninggalkan jaringan parut di kulit, jerawat ini dapat menyebar dan membuat peradangan lebih luas apabila tidak segera diobati. Penyebab utama jerawat *pustule*, yaitu komedo yang berisi lemak sering dianggap jerawat biasa oleh kebanyakan orang, padahal hal tersebut akan menjadi masalah bila berkembang menjadi besar. Komedo yang terus membesar akibat penumpukan minyak atau lemak, bakteri *acne* dan kotoran yang tersumbat di dalam pori-pori kulit menjadikan sel kulit mati terperangkap dan tidak bisa terlepas sehingga terjadi peradangan pada kulit. Peradangan tersebut jika tidak diobati akan muncul nanah dan infeksi yang biasa disebut jerawat *pustule* (Graham dan Burns, 2005).

Cara mencegah terjadinya jerawat *pustule*, di antaranya rajin membersihkan kulit wajah minimal dua kali dalam sehari, tidak memakai kosmetik yang mengandung minyak dan disarankan memakai kosmetik dengan bahan dasar air, menggunakan tabir surya SPF 20 berbentuk *lotion*, tidak memencet jerawat dengan alat apapun, tidak beraktivitas atau berolahraga di udara panas dan tidak makan makanan yang pedas dan berlemak (Sari, 2015).

Jenis jerawat yang akan diberi perlakuan, yaitu jenis jerawat *pustule* karena jenis ini mengalami pertumbuhan bakteri sangat banyak hingga bernanah. Selain itu, proses penyembuhannya lebih dapat diamati dari pada jenis jerawat lain (Sari, 2015).

e. *Nodula/Kista*

Semakin bertambahnya peradangan dan semakin bertambah dalamnya peradangan maka makin bertambah besar jerawat yang dapat dilihat dan diraba yang berakibat pada terbentuknya *nodul/kista* yang sangat dalam. *Nodula/kista* adalah benjolan keras dan besar di bawah kulit. Bila folikel pecah di dasarnya maka terjadi benjolan radang yang besar yang sakit bila disentuh. *Nodula/kista*

biasanya terjadi akibat rangsang peradangan oleh fragmen rambut yang berlangsung lama (Graham dan Burns, 2005).

3. Penyebab Terjadinya Jerawat

Secara umum jerawat dapat disebabkan karena faktor internal dan eksternal. Berikut faktor-faktornya, antara lain sebagai berikut.

- a. Faktor internal, yakni penyebab jerawat yang berasal dari dalam.
 - 1) Tertutupnya folikel rambut (kantong kelenjar yang kecil dan sempit) oleh sel kulit normal sehingga bercampur dengan zat minyak (sebum) yang melumasi rambut dan kulit. Peningkatan produksi sebum meningkatkan aktivitas bakteri yang biasa tinggal di kulit (Mansur, 2014).
 - 2) Pertumbuhan bakteri yang sangat banyak sehingga mengakibatkan peradangan lokal dan menyebabkan pecahnya folikel atau terbentuknya jerawat (Mansur, 2014).
 - 3) Perubahan hormonal (zat yang dibentuk oleh bagian tubuh tertentu dalam jumlah kecil dan dibawa ke jaringan tubuh lainnya serta mempunyai pengaruh khas) yang terjadi pada usia remaja dapat menyebabkan ukuran kelenjar *sebacea* menjadi lebih besar dan meningkatkan produksi zat minyaknya. Pada kebanyakan orang yang berjerawat tingkat hormon normal, tetapi tingkat kelenjar *sebacea*-nya sangat sensitif terhadap hormon (Mansur, 2014).
- b. Faktor eksternal, yakni penyebab jerawat yang berasal dari luar.
 - 1) Bahan Kosmetik yang Berbasis Minyak

Bahan kosmetik yang mengandung minyak atau lemak dapat menyebabkan terjadinya jerawat dan memperburuk lesi kulit. Produk kosmetik yang tidak memicu jerawat adalah berbasis air atau nonkomedogenik. Orang yang berjerawat sering menggunakan sabun secara kuat dengan tujuan mengurangi

minyak yang ada di permukaan kulitnya. Hal ini tidak mampu untuk mengurangi produksi minyak dan dapat memperburuk kondisi jerawat (Mansur, 2014).

2) Jenis Makanan yang Dikonsumsi

Makanan tinggi karbohidrat dan banyak mengandung lemak dapat memperberat gejala klinis dan mempermudah kambuhnya jerawat. Lemak dalam makanan dapat mempertinggi kadar komposisi sebum (Mansur, 2014).

3) Stres Psikologis

Pada banyak kasus timbulnya jerawat diduga ada hubungannya dengan stres, namun masih perlu penelitian lebih lanjut (Mansur, 2014).

4. Tahap Terjadinya Jerawat

Tahap-tahap terjadinya jerawat, di antaranya sebagai berikut (Basuki, 2001).

- a. Penumpukan sel kulit mati.
- b. Tumpukan sel kulit mati terkena bakteri *acne*.
- c. Jerawat mulai membesar dan berwarna kemerahan (*papule*).
- d. Bila muncul nanah (*pus*) jerawat disebut *pustule*.
- e. Bila mengandung nanah, lemak, dan cairan-cairan lain, berarti jerawat sudah pada kondisi terparah (*cyst*).
- f. Bila *cyst* tidak terawat, akan muncul bopeng (*scar*) karena rusaknya jaringan kolagen sampai lapisan dermis. Bopeng tidak dapat diperbaiki secara maksimal.

5. Penanggulangan Jerawat

Penanggulangan jerawat meliputi usaha untuk mencegah terjadinya jerawat (*preventif*) dan usaha untuk mengobati atau menghilangkan jerawat yang terjadi (*kuratif*). Usaha pencegahan dapat dilakukan dengan cara hidup teratur dan sehat, tetap menjaga kebersihan kulit dari kelebihan minyak, jasad renik,

kosmetik, debu, kotoran dan polusi lainnya yang dapat menghambat folikel sebagai pemicu timbulnya jerawat (Mansur, 2014).

Usaha mengobati jerawat dapat ditangani secara tradisional maupun dengan obat-obat kimia. Akan tetapi, menggunakan bahan-bahan tradisional lebih aman karena akan meminimalkan resiko terhadap iritasi kulit (Mansur, 2014).

C. Tinjauan tentang Bakteri

Bakteri merupakan sel prokariotik yang khas, uniseluler, dan tidak mengandung struktur yang membatasi membran di dalam sitoplasmanya. Reproduksi terutama dengan pembelahan biner sederhana, yaitu suatu proses aseksual. Morfologi bakteri terdiri dari tiga bentuk, yaitu sferis (kokus), batang (basil), dan spiral. Ukuran bakteri bervariasi, tetapi pada umumnya berdiameter sekitar 0,5-1,0 μm dan panjang 1,5-2,5 μm (Pelczar dan Chan, 2008)

1. Struktur Bakteri

a. Membran Sel

Membran sel atau membran sitoplasma merupakan struktur tipis yang meliputi sel, yang terdiri atas protein (60-70%) dan fosfolipid (20-30%). Kekuatan struktur pada membran ini disebabkan oleh adanya ikatan hidrogen, hidrofobik, dan kation Mg dan Ca bersama fosfolipid. Fosfolipid terdiri dari bagian yang hidrofobik dan hidrofilik membentuk dua lapisan. Sementara protein pada membran tersusun atas protein integral dan perifer. Membran sel merupakan penahan hidrofobik bagi molekul yang larut air, walaupun protein membran memberikan kemudahan bagi molekul kecil untuk melewati membran. Ini menunjukkan bahwa membran merupakan transpor efektif bagi molekul yang akan melewati membran. Membran juga berperan dalam respirasi sel karena enzim yang berkaitan dengan proses respirasi merupakan bagian dari membran (Sjoekoer dkk., 2003).

b. Dinding Sel

Dinding sel berperan dalam memberikan bentuk dan kekuatan pada sel prokariotik. Bakteri gram positif dan gram negatif memiliki perbedaan dalam struktur dinding selnya. Dinding sel bakteri gram negatif merupakan struktur berlapis, sedangkan bakteri gram positif hanya mempunyai satu lapis. Pada bakteri gram positif, dinding sel mengandung peptidoglikan yang tinggi (hingga 50%) dibandingkan bakteri gram negatif. Adanya ikatan glikosida dan ikatan peptida pada peptidoglikan menyebabkan dinding sel dapat menahan tekanan dari luar. Bagian luar dinding bakteri gram negatif diselubungi oleh lapisan lipid, seperti polisakarida dan protein. Lapisan ini bersifat *permeable* terhadap molekul yang kecil dan tidak *permeable* terhadap molekul besar atau enzim (Sjoekoer dkk., 2003).

c. Bahan Nukleat

Bahan nukleat merupakan pembawa informasi genetik, DNA pada prokariotik tidak diselubungi oleh suatu membran dan berupa untaian yang membentuk lingkaran dan berlipat-lipat di dalam sel. DNA pada bakteri dapat diisolasi dengan melisis yang kuat sel bakteri dengan menggunakan larutan garam fisiologis dan dilanjutkan dengan sentrifugasi. DNA pada prokariotik tidak diselubungi oleh suatu membran dan berupa untaian yang melingkar. DNA merupakan kromosom tunggal yang membawa semua sifat yang diturunkan. Selain DNA kromosomal, ditemukan pula DNA ekstrakromosomal yang disebut plasmid. Plasmid ini dapat membawa sifat resistensi terhadap antibiotika (Sjoekoer dkk., 2003).

d. Ribosom

Ribosom merupakan partikel kecil yang terdiri dari protein 40% dan asam ribonukleat (RNA) sekitar 60%. Ribosom berperan dalam mengatur sintesis

protein. Ribosom mempunyai ukuran tertentu yang disebut unit sedimentasi konstan yang dinyatakan dengan “S” atau *Svedberg* (Sjoekoer dkk., 2003).

e. Membran Sitoplasma

Membran sitoplasma adalah lapisan tipis yang terletak di sebelah dalam dinding sel, tersusun atas 60% protein dan 40% lipid yang umumnya berupa fosfolipid. Membran sitoplasma merupakan *barier* yang fungsinya mengatur keluar masuknya bahan-bahan dari dalam sel atau dari luar sel, dan hanya bahan-bahan tertentu saja yang dapat melewatinya. Sifat ini disebut semipermeabilitas membran sitoplasma. Fungsi membran sitoplasma yang lain adalah mengatur masuknya bahan-bahan makanan atau nutrisi yang diperlukan bakteri untuk menghasilkan energi. Membran sitoplasma juga merupakan target dari beberapa jenis antimikroba, misalnya golongan polimiksin. Sedangkan, bahan-bahan kimia yang dapat merusak membran sitoplasma, misalnya alkohol (Sjoekoer dkk., 2003).

f. Mesosom

Mesosom merupakan lipatan atau lekukan dari membran sitoplasma yang berperan aktif pada proses pembelahan sel dan metabolisme. Bakteri gram positif mesosomnya lebih besar dibandingkan dengan bakteri gram negatif (Sjoekoer dkk., 2003).

g. Inti Sel

Sel bakteri tidak mempunyai pembungkus inti yang sebenarnya. Di dalam inti, terdapat kromosom sebagai pusat informasi genetik yang mengatur semua kegiatan dari bakteri tersebut (Sjoekoer dkk., 2003).

h. Kapsul

Kapsul merupakan suatu lapisan tipis, berada di luar dinding sel dan secara kimiawi tersusun atas polisakarida, polipeptida, atau kedua-duanya (Sjoekoer dkk., 2003).

i. Flagela

Flagel kuman merupakan tambahan pada sel yang menyerupai benang dan seluruhnya terdiri atas protein dengan garis tengah 12-30 mm. Flagel merupakan alat penggerak bagi bentuk-bentuk kuman yang memilikinya (Sjoekoer dkk., 2003).

j. Pili

Banyak kuman gram negatif memiliki tonjolan-tonjolan pada permukaan sel yang kaku yang dinamakan pili (Sjoekoer dkk., 2003).

k. Spora

Beberapa bakteri gram positif dalam keadaan tertentu dapat membentuk *resting cells* yang disebut endospora (spora). Pembentukan spora akan terjadi apabila nutrisi esensial yang diperlukan tidak memenuhi kebutuhan untuk pertumbuhan bakteri (Sjoekoer dkk., 2003).

2. Pertumbuhan Bakteri

Pertumbuhan adalah peningkatan jumlah semua komponen dari suatu organisme secara teratur, sedangkan perkembangbiakan sel adalah akibat pertumbuhan dalam organisme unisel, pertumbuhan mengakibatkan peningkatan jumlah individu yang merupakan anggota suatu populasi atau biakan (Jawetz *et al.*, 2005).

Tiap-tiap bakteri mempunyai temperatur optimum, yaitu di mana bakteri dapat tumbuh dengan baik. Berdasarkan batas-batas suhu pertumbuhan bakteri dibagi menjadi tiga kelompok, antara lain sebagai berikut (Jawetz *et al.*, 2005).

- a. Psikrofilik, optimum pada suhu 10-20°C.
- b. Mesofilik, optimum pada suhu 20-40°C.
- c. Termofilik, optimum pada 50-60 °C.

Bakteri patogen bagi manusia umumnya tumbuh dengan baik pada suhu 37°C dengan pH optimum 7,2-7,6. Tidak semua bakteri memerlukan oksigen, berdasarkan kebutuhan terhadap oksigen bakteri dapat digolongkan menjadi lima, antara lain sebagai berikut (Jawetz *et al.*, 2005).

- a. Bakteri aerob mutlak, yaitu bakteri yang memerlukan oksigen untuk pertumbuhannya.
- b. Bakteri anaerob fakultatif, yaitu bakteri yang dapat tumbuh dengan adanya oksigen, maupun tanpa adanya oksigen.
- c. Bakteri anaerob aerotoleran, yaitu bakteri yang tidak mati dengan adanya oksigen.
- d. Bakteri anaerob mutlak, yaitu bakteri yang hidup apabila tidak ada oksigen.
- e. Bakteri mikroaerofilik, yaitu bakteri yang kebutuhan oksigennya rendah.

3. Pengukuran Pertumbuhan Mikroorganisme

Pengukuran pertumbuhan mikroorganisme dapat diketahui dari kurva pertumbuhan bakteri. Kurva pertumbuhan bakteri dibagi menjadi beberapa fase, antara lain sebagai berikut.

- a. Fase Lag

Pada fase ini sel-sel yang kekurangan metabolit dan enzim sebagai akibat keadaan yang tidak menguntungkan dalam pembiakan terdahulu, menyesuaikan diri dengan lingkungan baru. Di sini dapat dilihat bertambah besarnya ukuran sel (Jawetz *et al.*, 2005).

b. Fase Eksponensial

Pada fase ini sel-sel mulai mengadakan perubahan bentuk dan meningkat jumlahnya sehingga kurva meningkat dengan tajam. Kegiatan metabolismenya tinggi dan lebih peka terhadap antibiotik. Fase ini dipengaruhi beberapa faktor, yaitu bentuk dan sifat mikroba terhadap lingkungannya, kandungan *nutrient* dalam medium, temperatur, kadar oksigen, cahaya, dan lain-lain (Jawetz *et al.*, 2005).

c. Fase Stasioner

Berkurangnya zat-zat makanan dalam pembenihan atau penumpukan hasil metabolisme beracun menyebabkan pertumbuhan terhenti sehingga gambaran pada grafik akan mendatar (Jawetz *et al.*, 2005).

d. Fase Kematian

Fase kematian merupakan akhir dari suatu kurva, di mana jumlah individu secara tajam menurun. Matinya sel-sel mikroba ini disebabkan habisnya zat makanan dan menumpuknya zat beracun (Jawetz *et al.*, 2005).

Pertumbuhan mikroorganisme dapat diukur dengan dua cara, yaitu secara langsung dan tidak langsung. Pengukuran pertumbuhan mikroorganisme secara langsung dapat dilakukan dengan beberapa cara, antara lain sebagai berikut.

a. Pengukuran dengan *Counting Chamber* (Bilik Hitung)

Pada pengukuran ini, untuk bakteri digunakan bilik hitung Petroff Hasser, sedangkan untuk mikroorganisme eukariotik digunakan hemositometer. Keuntungan menggunakan metode ini adalah mudah, murah, dan cepat, serta bisa diperoleh informasi tentang ukuran dan morfologi mikroorganisme. Kerugiannya adalah populasi mikroorganisme yang digunakan harus banyak (minimum berkisar 10^6 CFU/mL) karena pengukuran dengan volume dalam jumlah sedikit

tidak dapat membedakan antara sel hidup dengan sel mati, serta kesulitan menghitung sel yang mortal (Prescott *et al.*, 2002).

b. Pengukuran dengan *Electronic Counter*

Pada pengukuran ini, suspensi mikroorganisme dialirkan melalui lubang kecil (*orifice*) dengan bantuan aliran listrik. Elektroda yang ditempatkan pada dua sisi *orifice* mengukur tahanan listrik (ditandai dengan naiknya tahanan) pada saat bakteri melewati *orifice*, pada saat inilah sel terhitung (Prescott *et al.*, 2002).

Keuntungan metode ini adalah hasil bisa diperoleh dengan lebih cepat dan lebih akurat, serta dapat menghitung sel dengan ukuran besar. Kerugiannya adalah metode ini tidak bisa digunakan untuk menghitung bakteri karena adanya gangguan *debris*, *filament*, dan sebagainya, serta tidak dapat membedakan antara sel hidup dan sel mati (Prescott *et al.*, 2002).

c. Pengukuran dengan *Plating Technique*

Metode ini merupakan metode perhitungan jumlah sel tampak (*visible*) dan didasarkan pada asumsi bahwa bakteri hidup akan tumbuh, membelah, dan memproduksi satu koloni tunggal. Satuan perhitungan yang dipakai adalah CFU (*colony forming unit*) dengan cara membuat seri pengenceran sampel dan menumbuhkan sampel pada media padat. Pengukuran dilakukan pada *plate* dengan jumlah koloni berkisar 25-250 atau 30-300 (Prescott *et al.*, 2002).

Keuntungan metode ini adalah sederhana, mudah, dan sensitif karena menggunakan *colony counter* sebagai alat hitung dan dapat digunakan untuk menghitung mikroorganisme pada sampel makanan, air, ataupun tanah. Kerugiannya adalah harus digunakan media yang sesuai dan penghitungannya yang kurang akurat karena satu koloni tidak selalu berasal dari satu individu sel (Prescott *et al.*, 2002).

d. Pengukuran dengan Teknik Filtrasi Membran (*Membrane Filtration Technique*)

Pada metode ini sampel dialirkan pada suatu sistem filter membran dengan bantuan vakum. Bakteri yang terperangkap selanjutnya ditumbuhkan pada media yang sesuai dan jumlah koloni dihitung. Keuntungan metode ini adalah dapat menghitung sel hidup dan sistem penghitungannya langsung, sedangkan kerugiannya adalah tidak ekonomis (Prescott *et al.*, 2002).

Metode pengukuran pertumbuhan mikroorganisme secara tidak langsung dapat dilakukan dengan sebagai berikut.

a. Pengukuran Kekeruhan/*Turbidity*

Bakteri yang bermultiplikasi pada media cair akan menyebabkan media menjadi keruh. Alat yang digunakan untuk pengukuran adalah spektrofotometer atau kolorimeter dengan cara membandingkan densitas optik antara media tanpa pertumbuhan bakteri dan media dengan pertumbuhan bakteri (Prescott *et al.*, 2002).

b. Pengukuran Aktivitas Metabolik

Metode ini didasarkan pada asumsi bahwa jumlah produk metabolik tertentu, misalnya asam atau CO₂, menunjukkan jumlah mikroorganisme yang terdapat dalam media. Misalnya, pengukuran produksi asam untuk menentukan jumlah vitamin yang dihasilkan mikroorganisme (Prescott *et al.*, 2002).

c. Pengukuran Berat Sel Kering

Metode ini umum digunakan untuk mengukur pertumbuhan fungi berfilamen (Prescott *et al.*, 2002).

D. Uraian Umum Bakteri Uji

1. *Propionibacterium acnes*

a. Klasifikasi

Kingdom	: Bacteria
Filum	: Actinobacteria
Class	: Actinobacteridae
Famili	: Propionibacteriaceae
Genus	: Propionibacterium
Spesies	: <i>Propionibacterium acnes</i> (Jawetz <i>et al.</i> , 2005)

b. Sifat dan Morfologi

Propionibacterium acnes termasuk bakteri gram positif yang paling umum tidak berspora, tangkai anaerob, ditemukan dalam spesimen-spesimen klinis *Propionibacterium acnes* pada umumnya tumbuh sebagai anaerob obligat, berbentuk gada atau lancip dengan pewarnaan yang tidak rata dan bermanik-manik dan kadang-kadang berbentuk *coccus* atau bulat (Galuh, 2009).

Spesies *Propionibacterium acnes* adalah anggota flora normal yang terdapat pada kulit dan menyebabkan penyakit kulit ketika mereka menginfeksi kulit. Hasil metabolitnya termasuk asam propionat, di mana genusnya diturunkan. Pada metode pewarnaan gram, mereka sangat pleomorfik, berbentuk kurva batang atau titik dan terkadang berbentuk bulat. *Propionibacterium acnes* turut berperan dalam terbentuknya jerawat. Karena bagian dari flora normal pada kulit, terkadang *Propionibacterium acnes* mengkontaminasi darah ataupun kultur cairan *cerebrospinal* yang didapat dengan menembus kulit. Oleh karena itu, penting untuk membedakan kultur yang terkontaminasi dari yang positif dan mengindikasikan adanya infeksi (Jawetz *et al.*, 2005).

2. *Staphylococcus aureus*

a. Klasifikasi

Kingdom	: Bacteria
Filum	: Firmicutes
Class	: Eubacteriales
Famili	: Micrococcaceae
Genus	: Staphylococcus
Spesies	: <i>Staphylococcus aureus</i> (Syahrurachman, 1994)

b. Sifat dan Morfologi

Staphylococcus aureus merupakan bakteri gram positif anggota famili *Micrococcaceae* berbentuk bulat, bergerombol, seperti susunan buah anggur koloni berwarna abu-abu hingga kuning tua, koagulase positif dan sifatnya sebagai bakteri komensal dalam tubuh manusia yang jumlahnya berimbang dengan flora normal lain. *Staphylococcus aureus* pada manusia di antaranya ditemukan pada hidung, kulit, tenggorokan, dan lain-lain. Bakteri ini dapat menyebabkan bermacam-macam infeksi, seperti pneumonia, meningitis, empiema, endokarditis, jerawat, pioderma, atau impetigo (Brook, 2005).

3. *Staphylococcus epidermidis*

a. Klasifikasi

Kingdom	: Bacteria
Filum	: Firmicutes
Class	: Eubacteriales
Famili	: Micrococcaceae
Genus	: Staphylococcus
Spesies	: <i>Staphylococcus epidermidis</i> (Nilsson <i>et al.</i> , 1998)

b. Sifat dan Morfologi

Staphylococcus epidermidis merupakan bakteri yang sering ditemukan sebagai flora normal pada kulit dan selaput lendir manusia. *Staphylococcus epidermidis* merupakan salah satu bakteri gram positif berbentuk bulat, biasanya tersusun dalam rangkaian tidak beraturan, seperti anggur dan bersifat anaerob fakultatif. Bakteri ini merupakan penyebab infeksi kulit ringan yang disertai abses. Bakteri ini juga berperan dalam pelepasan asam oleat, hasil hidrolisisnya oleh lipase yang diduga berpengaruh terhadap perkembangan jerawat (Saising *et al.*, 2008).

E. Ekstraksi

Ekstraksi merupakan suatu proses penyarian suatu senyawa kimia dari suatu bahan alam dengan menggunakan pelarut tertentu. Ekstraksi biasa dilakukan dengan metode yang sesuai dengan sifat dan tujuan ekstraksi. Pada proses ekstraksi ini dapat digunakan sampel dalam keadaan segar atau yang telah dikeringkan terlebih dahulu, tergantung pada sifat tumbuhan dan senyawa yang akan diisolasi (Anonim, 2011).

Metode ekstraksi yang sering digunakan antara lain sebagai berikut.

a. Maserasi

Maserasi merupakan cara ekstraksi yang paling sederhana. Bahan yang dihaluskan sesuai dengan syarat farmakope (umumnya terpotong-potong atau berupa serbuk kasar) disatukan dengan pengestraksi. Selanjutnya rendaman tersebut disimpan terlindung dari cahaya langsung (mencegah reaksi yang dikatalis cahaya atau perubahan warna) dan dikocok kembali. Waktu lamanya maserasi berbeda-beda antara 4-10 hari. Secara teoritis pada suatu maserasi tidak memungkinkan terjadinya ekstraksi absolut. Semakin besar perbandingan cairan

pengekstraksi terhadap simplisia, akan semakin banyak hasil yang diperoleh (Sjahid, 2008).

Kelebihan cara maserasi adalah alat yang digunakan sederhana dan dapat digunakan untuk zat yang tahan dan tidak tahan pemanasan. Kelemahan cara maserasi adalah banyak pelarut yang terpakai dan waktu yang dibutuhkan cukup lama (Anonim, 2011).

b. Perkolasi

Perkolasi adalah ekstraksi dengan pelarut yang selalu baru sampai sempurna (*exhaustive extraction*) yang umumnya dilakukan pada temperatur ruang. Proses terdiri dari tahapan pengembangan bahan, tahap maserasi antara, tahap perkolasi sebenarnya (penetesan atau penampungan ekstrak), terus sampai diperoleh ekstrak (perkolat) yang jumlahnya 1-5 kali bahan (Dirjen POM, 2000).

c. Sokhletasi

Penarikan komponen kimia yang dilakukan dengan cara serbuk simplisia ditempatkan dalam klonsong yang telah dilapisi kertas saring sedemikian rupa, cairan penyari dipanaskan dalam labu alas bulat sehingga menguap dikondensasikan oleh kondensor bola menjadi molekul-molekul cairan penyari yang jatuh ke dalam klonsong menyari zat aktif di dalam simplisia dan jika cairan penyari telah mencapai permukaan sifon, seluruh cairan akan turun kembali ke labu alas bulat melalui pipa kapiler hingga terjadi sirkulasi. Ekstraksi sempurna, tidak tampak noda jika di-KLT, atau sirkulasi telah mencapai 20-25 kali. Ekstrak yang diperoleh dikumpulkan dan dipekatkan (Anonim, 2011).

F. Fraksinasi

Fraksinasi pada prinsipnya adalah proses penarikan senyawa pada suatu ekstrak dengan menggunakan dua macam pelarut yang tidak saling bercampur. Pelarut yang umum digunakan untuk fraksinasi adalah n-heksan, etil asetat, dan

metanol. Untuk menarik lemak dan senyawa nonpolar digunakan n-heksan, etil asetat untuk menarik senyawa semipolar, sedangkan metanol untuk menarik senyawa-senyawa polar. Dari proses ini dapat diduga sifat kepolaran dari senyawa yang akan dipisahkan. Sebagaimana diketahui bahwa senyawa-senyawa yang bersifat nonpolar akan larut dalam pelarut yang nonpolar, sedangkan senyawa-senyawa yang bersifat polar akan larut dalam pelarut yang bersifat polar juga (Mutiasari, 2012).

Metode yang umum digunakan untuk memisahkan komponen-komponen senyawa, yaitu metode kromatografi. Untuk tujuan kualitatif dapat digunakan kromatografi lapis tipis (KLT), sedangkan untuk pemisahan senyawa dalam jumlah besar dapat digunakan kromatografi kolom (Mutiasari, 2012).

G. Metode Pemisahan secara Kromatografi Lapis Tipis

Kromatografi merupakan salah satu cara yang sering digunakan untuk memisahkan dan memurnikan komponen-komponen dari campuran lainnya. Pemisahan komponen-komponen itu terjadi atas dasar distribusi dua fase, yaitu fase diam yang sering disebut adsorben dan fase gerak atau cairan pengelusi. Kromatografi yang biasa digunakan adalah kromatografi lapis tipis, kromatografi kertas, kromatografi kolom, dan kromatografi gas (Sastroamidjojo, 2001).

Pemisahan secara kromatografi dilakukan dengan memperhatikan secara langsung beberapa sifat fisika dari zat yang terlibat adalah:

1. Kecenderungan molekul untuk melarut dalam cairan.
2. Kecenderungan molekul untuk melekat pada permukaan serbuk halus.
3. Kecenderungan molekul untuk menguap atau berubah ke keadaan uap.

Manfaat dilakukan kromatografi pada hakikatnya adalah dengan tujuan untuk mengetahui senyawa-senyawa yang ada (kualitatif), jumlah kadar (kuantitatif), dan cara memperoleh yang murni (Gritter, 2001).

Kromatografi lapis tipis (KLT) adalah salah satu cara untuk memisahkan suatu komponen berdasarkan adsorpsi dan partisi. Adsorben yang digunakan berupa bubuk halus dari silika gel yang dibuat serba rata di atas lempeng kaca. Ukuran partikel adsorben halus, agar lapisan adsorben pada lempeng kaca berbentuk rata dan homogen sehingga rembesan dari cairan pengelusi cepat dan rata. Dengan demikian, komponen dapat terpisah dengan baik. Perbandingan kecepatan Bergeraknya komponen terlarut dalam fase gerak adalah dasar untuk mengidentifikasi komponen yang dipisahkan, perbandingan kecepatan ini dinyatakan dalam R_f (*retention of factor*).

$$R_f = \frac{\text{Jarak yang ditempuh oleh senyawa dari titik asal sampai noda yang terbentuk}}{\text{Jarak yang ditempuh oleh eluen dari titik asal sampai batas atas}}$$

Nilai R_f dapat dipengaruhi oleh beberapa faktor:

1. Ukuran partikel dari adsorben
2. Derajat keaktifan dari lapisan adsorben
3. Kemurnian pelarut
4. Kejenuhan ruang elusi
5. Temperatur
6. Keterampilan bekerja

Kromatografi lapis tipis (KLT) memiliki beberapa kelebihan, yaitu pemisahan senyawa yang amat berbeda, seperti senyawa organik alam dan senyawa organik sintetik, kompleks anorganik-organik, dan bahkan ion anorganik, dapat dilakukan dalam beberapa menit dengan alat yang harganya tidak terlalu mahal. Selain itu, pelarut dan cuplikan yang digunakan jumlahnya sedikit (Sastroamidjojo, 2000).

H. KLT Bioautografi

Bioautografi berasal dari kata *bio* yang berarti makhluk hidup dan *autografi* berarti melakukan aktivitas sendiri. Bioautografi adalah suatu metode pendekatan untuk menemukan suatu senyawa antimikroba yang belum teridentifikasi dengan cara melokalisasi aktivitas antimikroba tersebut pada suatu kromatogram. Metode ini memanfaatkan pengertian kromatografi lapis tipis (KLT). Pada bioautografi ini didasarkan atas efek biologi berupa antibakteri, antiprotozoa, antitumor, dan lain-lain dari substansi yang diteliti. Ciri khas dari prosedur bioautografi adalah didasarkan pada metode difusi agar, di mana senyawa antimikrobanya dipindahkan dari lapisan KLT ke medium agar yang telah diinokulasikan dengan merata bakteri uji yang peka. Dari hasil inkubasi pada suhu dan waktu tertentu akan terlihat zona hambatan di sekeliling dari spot dari KLT yang telah ditempatkan pada medium agar. Zona hambat ditampakkan oleh aktivitas senyawa aktif yang terdapat di dalam bahan yang diperiksa terhadap pertumbuhan mikroorganisme uji (Djide, 2008).

Metode bioautografi merupakan metode sederhana yang digunakan untuk menunjukkan adanya aktivitas antibakteri atau antikapang. Metode ini menggunakan penggunaan teknik kromatografi lapis tipis dengan respon mikroorganisme yang diuji berdasarkan aktivitas biologi dari suatu analit yang dapat berupa antibakteri, antikapang, dan antiprotozoa. Bioautografi dapat digunakan untuk mencari antibakteri atau antikapang yang terkandung dalam suatu sampel tumbuhan atau tanaman, dan juga dengan metode ini kita dapat mendeteksi gabungan senyawa (Mace, 2005).

Salah satu keuntungan metode bioautografi dibandingkan dengan metode lain, seperti difusi agar dan pengenceran adalah dapat digunakan untuk mengetahui aktivitas biologi secara langsung dari senyawa yang kompleks,

terutama yang terkait dengan kemampuan suatu senyawa untuk menghambat pertumbuhan mikroba, selain untuk pemisahan dan identifikasi. Kelebihan lainnya, yaitu metode bioautografi tersebut cepat, mudah untuk dilakukan, murah, hanya membutuhkan peralatan sederhana dan interpretasi hasilnya relatif mudah dan akurat (Kavangh, 2002).

KLT Bioautografi dapat dibagi atas tiga kelompok, antara lain sebagai berikut.

a. Bioautografi Langsung

Metode ini di mana mikroorganismenya tumbuh secara langsung di atas lempeng kromatografi lapis tipis (KLT). Prinsip kerja dari metode ini adalah suspensi mikroorganisme uji yang peka dalam medium cair disemprotkan pada permukaan kromatografi lapis tipis yang telah dihilangkan sisa-sisa eluen yang menempel pada lempeng kromatogram. Setelah itu, dilakukan inkubasi pada suhu dan waktu tertentu (Djide, 2008).

b. Bioautografi Kontak

Metode ini di mana senyawa antimikroba dipindahkan dari lempeng KLT ke medium agar yang telah diinokulasikan bakteri uji yang peka secara merata dan melakukan kontak langsung. Prinsip kerja dari metode ini didasarkan atas difusi dari senyawa yang telah dipisahkan dengan kromatografi lapis tipis. Lempeng kromatografi ini disemprotkan di atas permukaan medium *nutrient agar* yang telah diinokulasikan dengan mikroorganisme yang sensitif terhadap senyawa antimikroba yang dianalisa. Setelah 15-30 menit lempeng kromatografi dipindahkan dari permukaan medium. Senyawa antibakteri yang telah berdifusi dari kromatogram ke dalam medium agar akan menghambat pertumbuhan bakteri setelah diinkubasi pada waktu dan tempat temperatur yang tepat hingga noda yang menghambat tampak pada permukaan (Djide, 2008).

c. Bioautografi Pencelupan (Bioautografi Imersi)

Metode ini di mana medium agar telah diinokulasikan dengan suspensi bakteri yang telah dituang di atas lempeng kromatografi lapis tipis. Prinsip kerja dari metode ini adalah lempeng kromatografi yang telah dielusi diletakkan dalam cawan petri sehingga permukaan tertutupi oleh medium agar yang berfungsi sebagai *based layer*. Setelah medium agar memadat, selanjutnya dituang medium agar yang telah diinokulasi pada suhu dan waktu yang sesuai (Djide, 2008).

I. *Sterilisasi*

Sterilisasi adalah suatu proses untuk membunuh dan memutuskan semua mikroorganisme atau jasad renik yang ada sehingga jika ditumbuhkan di dalam suatu medium tidak ada lagi mikroorganisme atau jasad renik yang dapat berkembang biak. Sterilisasi harus dapat membunuh mikroorganisme atau jasad renik yang paling tahan panas, yaitu spora bakteri (Djide, 2008).

Jenis-jenis sterilisasi di antaranya sebagai berikut.

1. **Sterilisasi Fisik**

Untuk membunuh mikroorganisme atau jasad renik dapat digunakan beberapa perlakuan fisik, misalnya dengan pemanasan basah, pemanasan kering, radiasi, dan lain-lain (Djide, 2008).

a. Pemanasan Basah

1) Perebusan

Air mendidih atau uap air pada suhu 100°C dapat membunuh bentuk vegetatif dari mikroorganisme dan virus dalam waktu lima menit. Beberapa spora juga dapat terbunuh pada suhu 100°C selama beberapa menit, tetapi masih banyak spora bakteri yang tahan terhadap panas dan masih hidup setelah dilakukan perebusan selama beberapa jam (Djide, 2008).

2) Pemanasan dengan Tekanan

Pemanasan dengan tekanan dapat dilakukan dengan menggunakan alat, berupa autoklaf untuk membunuh spora bakteri yang paling tahan panas. Spora yang paling tahan panas akan mati pada suhu 121°C selama 15 menit. Kekuatan membunuh dari uap air panas disebabkan pada waktu kondensasi pada bahan yang disterilisasi dilepaskan sejumlah besar panas laten. Pengerutan yang disebabkan oleh kondensasi menyebabkan penyerapan uap air baru yang berarti lebih banyak panas yang diserap. Sterilisasi untuk bahan cair, susu, sediaan cair, larutan, emulsi atau suspensi yang bahannya mengandung bahan yang mudah rusak (Djide, 2008).

3) Tyndalisasi

Proses sterilisasi dengan cara menggunakan pemanasan dengan suhu 100°C selama 30 menit dan dilakukan setiap hari berturut-turut selama tiga hari. Waktu inkubasi dilakukan di antara dua proses pemanasan. Dua proses pemanasan sengaja dilakukan agar spora yang bergerminasi menjadi sel vegetatif sehingga mudah dibunuh pada pemanasan berikutnya (Djide, 2008).

4) Pasteurisasi

Proses pemanasan pada suhu rendah, yaitu 63-70°C selama 30 menit dan dilakukan setiap hari selama tiga hari berturut-turut. Proses ini biasa dilakukan terhadap bahan atau zat-zat yang tidak tahan pada pemanasan tinggi, seperti susu. Ada beberapa mikroorganisme yang tahan pada suhu tinggi atau termofil dan sporanya tahan pada proses pasteurisasi. Setelah proses pasteurisasi dilakukan, produk harus didinginkan dengan cepat untuk mencegah pertumbuhan bakteri yang masih hidup (Djide, 2008).

b. Pemanasan Kering

Pemanasan kering kurang efektif untuk membunuh mikroorganisme dibandingkan dengan pemanasan basah. Berbeda pada pemanasan basah yang menyebabkan terjadinya denaturasi protein, pada pemanasan kering yang menyebabkan dehidrasi sel. Pemanasan kering juga dapat menyebabkan oksidasi komponen-komponen dalam sel. Pemanasan kering sering digunakan dalam sterilisasi alat gelas di laboratorium, di mana digunakan oven dengan suhu 160-180°C selama 1,5-2 jam dengan sistem udara drastis. Jika digunakan oven yang dilengkapi dengan sirkulasi udara maka hanya dibutuhkan waktu setengahnya karena aliran udara panas ke alat-alat gelas akan lebih efisien (Djide, 2008).

c. Sterilisasi Radiasi

Sinar matahari yang dipancarkan langsung pada sel vegetatif mikroorganisme dapat menyebabkan kematian pada sel tersebut, sedangkan sporanya biasanya lebih tahan. Efek bakterial dari sinar matahari tersebut disebabkan oleh bagian ultraviolet dari spektrum sinarnya. Sinar ultraviolet (UV) yang dipancarkan dari lampu uap merkuri sering digunakan untuk menyinari ruangan-ruangan tertentu sehingga dapat mengurangi kontaminasi mikroorganisme di udara pada ruangan. Radiasi UV menyebabkan kesalahan dalam replikasi DNA dan mempunyai aktivitas mutagenik dalam sel-sel masih hidup (Djide, 2008).

2. Sterilisasi Mekanik

Biasa disebut penyaringan. Cara-cara penyaringan lebih banyak digunakan untuk mensterilkan medium laboratorium dan larutan-larutan yang dapat mengalami kerusakan jika dipanaskan. Penyaringan dengan ukuran pori-pori 0,5 mikro dan akan menghilangkan mikroorganisme yang ada pada larutan tersebut. Penyaring yang banyak digunakan tersebut dibuat dari sinter *glass*, film selulosa

(gelmen, Milipore) dan abestos atau penyaring Seitz. Pori-pori penyaring tersebut berkisar antara 0,22-10 mikron. Pori-pori yang lebih besar biasanya digunakan untuk menjernihkan sebelum digunakan pori-pori yang lebih halus sehingga tidak terjadi penyumbatan. Penyaring yang biasa digunakan untuk menahan atau menyaring virus atau mikroplasma adalah penyaring yang memiliki ukuran yang sangat kecil, yakni penyaring Seitz (Djide, 2008).

3. Sterilisasi Kimia

a. Desinfeksi

Suatu proses untuk membunuh mikroorganisme bersifat patogen yang sering digunakan adalah cara kimia atau fisik. Cara ini ditujukan untuk pemakaian pada benda mati, tetapi tidak selalu efektif terhadap bentuk sporanya (Djide, 2008).

b. Antiseptis

Suatu proses untuk membunuh atau memusnahkan mikroorganisme atau jasad renik yang pada umumnya menggunakan cara kimia dan penggunaannya ditujukan kepada makhluk hidup. Bahan antiseptik dapat bersifat bakterisid atau fungisid, yaitu dapat membunuh bakteri atau fungi, dapat pula bersifat bakteriostatik atau fungistatik, yaitu hanya dapat menghambat pertumbuhan bakteri atau fungi (Djide, 2008).

J. Antimikroba

1. Pengertian Antimikroba

Bahan-bahan atau obat-obatan yang digunakan untuk memberantas infeksi mikroba pada manusia termasuk di antaranya antibiotik, antiseptik, desinfektan, dan preservatif (Djide, 2008).

Obat-obat yang digunakan untuk memberantas infeksi mikroba pada manusia, hewan, maupun tumbuhan harus bersifat toksisitas selektif artinya obat

atau zat tersebut harus bersifat toksis terhadap mikroorganisme penyebab penyakit, tetapi relatif tidak toksik terhadap jasad inang atau hospes (Djide, 2008).

2. Sifat Antimikroba

a. Bakterostatik

Zat atau bahan yang dapat menghambat atau menghentikan pertumbuhan mikroorganisme (bakteri). Dalam keadaan seperti ini jumlah mikroorganisme menjadi stasioner, tidak dapat lagi bermultiplikasi dan berkembang biak. Contohnya sulfonamida, tetrasiklin, kloramfenikol, dan eritromisin (Djide, 2008).

b. Bakteriosida

Zat atau bahan yang dapat membunuh pertumbuhan mikroorganisme (bakteri). Dalam hal ini jumlah mikroorganisme (bakteri) akan berkurang atau bahkan habis, tidak dapat lagi melakukan perkembangbiakan. Contohnya penisilin, sefalosporin, dan neomisin (Djide, 2008).

3. Prinsip Kerja Antibakteri

Suatu antimikroba memperlihatkan toksisitas yang selektif, di mana obatnya lebih toksik terhadap mikroorganismenya dibandingkan pada sel hospes. Hal ini dapat terjadi karena pengaruh obat selektif terhadap mikroorganisme atau obat karena reaksi-reaksi biokimia yang penting dalam sel parasit lebih unggul dari pengaruhnya pada hospes. Di samping itu, struktur sel mikroorganisme berbeda dengan struktur sel manusia (Djide, 2008).

4. Mekanisme Kerja Antimikroba

Antimikroba mempunyai mekanisme kerja utama adalah sebagai berikut.

a. Penginaktifan Enzim Tertentu

Penginaktifan enzim tertentu adalah mekanisme utama dari senyawa antiseptik dan desinfektan, seperti turunan aldehida, amida, kalbanilida, etilen

oksida, halogen, senyawa-senyawa merkuri, dan senyawa ammonium kuartener (Djide, 2008).

b. Denaturasi Protein

Turunan alkohol, halogen dan halogenator, senyawa merkuri, peroksida, turunan fenol, dan senyawa ammonium kuartener bekerja sebagai antiseptik dan desinfektan dengan cara denaturasi dan konjugasi protein sel bakteri (Djide, 2008).

c. Mengubah Permeabilitas Membran Sitoplasma Bakteri

Cara ini adalah model kerja dari turunan amin dan guanidi, turunan fenol dan senyawa ammonium kuartener. Dengan mengubah permeabilitas membran sitoplasma bakteri, senyawa-senyawa tersebut dapat menyebabkan bocornya kontituen sel yang esensial sehingga bakteri mengalami kematian (Djide, 2008).

d. Interkalasi ke dalam DNA

Beberapa zat warna, seperti turunan trifenilmetan dan turunan akridin, bekerja sebagai antibakteri dengan mengikat secara kuat asam nukleat, menghambat sintesis DNA, dan menyebabkan perubahan kerangka mutasi pada sintesis protein (Djide, 2008).

e. Pembentukan Khelat

Beberapa turunan fenol, seperti heksolorofen dan oksikuinolin dapat membentuk khelat dengan ion Fe dan Cu kemudian bentuk khelat tersebut masuk ke dalam sel bakteri. Kadar yang tinggi dari ion-ion logam di dalam sel menyebabkan gangguan fungsi enzim-enzim sehingga mikroorganisme mengalami kematian (Djide, 2008).

f. Bersifat sebagai Antimetabolit

Antimikroba bekerja memblokir tahap metabolik spesifik mikroba, seperti sulfonamida trimetoprin. Sulfonamida menghambat pertumbuhan sel dengan

menghambat sintesis asam folat oleh bakteri. Sulfonamida secara struktur mirip dengan asam folat, *para-amino benzoic acid* (PABA), dan bekerja secara kompetitif untuk enzim-enzim yang langsung mempersatukan PABA dan sebagian pteridin menjadi asam dihidropteroat (Djide, 2008).

Trimetoprin secara struktur analog pteridin yang dibagi oleh enzim dihidrofolat reduktase dan bekerja sebagai penghambat kompetitif enzim tersebut yang dapat mengurangi dihidrofolat menjadi tetra-hidrofolat (Djide, 2008).

g. Penghambatan terhadap Sintesa Dinding Sel

Antimikroba golongan ini dapat menghambat sintesis atau menghambat aktivitas enzim yang dapat merusak dinding sel mikroorganisme. Yang termasuk kelompok ini di antaranya, yaitu penisilin, sefalosporin, vankomisin, sikloserin, basitrasin (Djide, 2008).

h. Penghambatan Fungsi Permeabilitas Membran Sel

Antimikroba bekerja secara langsung pada membran sel yang memengaruhi permeabilitas dan menyebabkan keluarnya senyawa intraseluler mikroorganisme (bakteri) (Djide, 2008).

i. Penghambatan Sintesis Protein

Antimikroba memengaruhi fungsi ribosom pada mikroorganisme yang menyebabkan sintesa protein terhambat, dalam hal ini antimikroba dapat:

- 1) berinteraksi dengan ribosom 30 S, termasuk kelompok ini adalah aminoglikosida, tetrasiklin, dan lain-lain,
- 2) berinteraksi dengan ribosom 50 S, misalnya pada kloramfenikol, linkomisin, klindamisin, eritromisin (Djide, 2008).

j. Penghambatan Asam Nukleat

Antimikroba memengaruhi metabolisme asam nukleat. Sebagai contoh rifampisin mengikat dan menghambat *DNA-dependent RNA-polymerase* yang

ada pada bakteri. Kuinolon menghambat DNA *girase*, dan metronidazol menghambat sintesis DNA (Djide, 2008).

K. Metode Uji Antimikroba

1. Metode Difusi

a. Metode *Disc Diffusion*

Metode *disc diffusion* (tes Kirby dan Bauer) untuk menentukan aktivitas agen antimikroba. Piringan yang berisi agen antimikroba diletakkan pada media agar yang telah ditanami mikroorganisme yang akan berdifusi pada media agar tersebut. Area jernih mengindikasikan adanya hambatan pertumbuhan mikroorganisme oleh agen antimikroba pada permukaan media agar (Pratiwi, 2008).

b. *E-Test*

Metode *e-test* digunakan untuk mengestimasi MIC (*minimum inhibitory concentration*) atau KHM (kadar hambat minimum), yaitu konsentrasi minimal suatu agen antimikroba untuk dapat menghambat pertumbuhan mikroorganisme (Pratiwi, 2008).

c. *Ditch-Plate Technique*

Pada uji ini sampel uji berupa agen antimikroba yang diletakkan pada parit yang dibuat dengan cara memotong media agar dalam cawan petri pada bagian tengah secara membujur dan mikroba uji (maksimum enam macam) digoreskan ke arah parit yang berisi agen antimikroba (Pratiwi, 2008).

d. *Cup-Plate Technique*

Metode ini serupa dengan metode *disc diffusion*, di mana dibuat sumur pada media agar yang telah ditanami dengan mikroorganisme dan pada sumur tersebut diberi agen antimikroba yang akan diuji (Pratiwi, 2008).

e. *Gradient-Plate Technique*

Pada metode ini konsentrasi agen antimikroba pada media agar secara teoritis bervariasi dari nol hingga maksimal. Media agar dicairkan dengan larutan uji ditambahkan. Campuran kemudian dituang ke dalam cawan petri dan diletakkan dalam posisi miring. Nutrisi kedua selanjutnya di atasnya (Pratiwi, 2008).

2. Metode Dilusi

a. Metode Dilusi Cair

Metode dilusi cair/*broth dilution test (serial dilution)* mengukur MIC (*minimum inhibitory concentration* atau kadar bunuh minimum, KBM). Cara yang dilakukan adalah dengan membuat seri pengenceran agen antimikroba pada medium cair yang ditambahkan dengan mikroba uji. Larutan uji agen antimikroba pada kadar terkecil yang terlihat jernih tanpa adanya pertumbuhan mikroba uji ditetapkan sebagai KHM. Larutan yang ditetapkan sebagai KHM tersebut selanjutnya dikultur ulang pada media cair tanpa penambahan mikroba uji ataupun agen antimikroba, dan diinkubasi selama 18-24 jam. Media cair yang tetap terlihat jernih setelah inkubasi ditetapkan sebagai KBM (Pratiwi, 2008).

b. Metode Dilusi Padat

Metode dilusi padat/*solid dilution test* serupa dengan metode dilusi cair, namun menggunakan media padat (*solid*). Keuntungan metode ini adalah satu konsentrasi agen antimikroba yang diuji dapat digunakan untuk menguji beberapa mikroba uji (Pratiwi, 2008).

L. Tinjauan Islam

Ajaran Islam diturunkan ke muka bumi untuk mengatur kehidupan dunia dan akhirat, mengatur hubungan hamba dengan penciptanya, Allah Swt. dan

hubungan manusia dengan alam sekitarnya. Oleh karena itu, dapat ditegaskan bahwa Islam adalah satu-satunya agama yang paling sempurna syariatnya.

Sekelompok orang yang menjadi tenaga ahli pengobatan sudah ada semenjak masa kenabian, juga sebelum itu dan sesudahnya. Salah satu bidang pengobatan yang sudah ada sejak itu adalah ilmu obat alam atau disebut juga dengan farmakognosi. Adapun yang dimaksud dengan farmakognosi adalah ilmu yang mempelajari tentang obat/bahan obat yang berasal dari alam baik dari tumbuhan, hewan, maupun mineral (Rahim, 2007).

Tumbuhan atau tanaman adalah makhluk Allah yang tersebar luas di bumi yang sangat bermanfaat bagi kepentingan manusia. Sesuai dengan firman Allah Swt. dalam Q.S. Thāhā/20: 53.

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

Terjemahnya:

“Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam.” (Kementerian Agama RI, 2012).

Firman Allah Swt. dalam Q.S. Asy-Syu'arā/26: 7 adalah sebagai berikut.

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 pelbagai macam tumbuh-tumbuhan yang baik?” (Kementerian Agama RI, 2012).

Dari ayat tersebut menjelaskan bahwa segala yang diciptakan di bumi ini termasuk tumbuh-tumbuhan ada manfaatnya, tugas manusia mencari dan meneliti manfaat dari tumbuhan tersebut.

Firman Allah Swt. dalam Q.S. An-Nahl/16: 10-12 adalah sebagai berikut.

هُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً ط لَكُمْ مِنْهُ شَرَابٌ وَمِنْهُ شَجْرٌ فِيهِ تُسِيمُونَ
 يُنْبِتُ لَكُمْ بِهِ الزَّرْعَ وَالزَّيْتُونَ وَالنَّخِيلَ وَالْأَعْنَابَ وَمِنْ كُلِّ الثَّمَرَاتِ ﴿١٠﴾
 إِنَّ فِي ذَلِكَ لَآيَةً لِقَوْمٍ يَتَفَكَّرُونَ ﴿١١﴾ وَسَخَّرَ لَكُمْ الَّيْلَ وَالنَّهَارَ
 وَالشَّمْسَ وَالْقَمَرَ ط وَالنُّجُومَ مُسَخَّرَاتٌ بِأَمْرِهِ ﴿١٢﴾ إِنَّ فِي ذَلِكَ لَآيَةً لِقَوْمٍ
 يَعْقِلُونَ ﴿١٣﴾

Terjemahnya:

“Dialah, yang telah menurunkan air hujan dari langit untuk kamu, sebahagiannya menjadi minuman dan sebahagiannya (menyuburkan) tumbuh-tumbuhan, yang pada (tempat tumbuhnya) kamu menggembalakan ternakmu. Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan. Dan Dia menundukkan malam dan siang, matahari dan bulan untukmu. dan bintang-bintang itu ditundukkan (untukmu) dengan perintah-Nya. Sesungguhnya pada yang demikian itu benar-benar ada tanda-tanda (kekuasaan Allah) bagi kaum yang memahami (Nya).” (Kementerian Agama RI, 2005).

Berdasarkan ayat di atas dapat diketahui bahwa Allah Swt. senantiasa mengisyaratkan kepada manusia untuk mengembangkan dan memperluas ilmu pengetahuan khususnya ilmu yang membahas tentang obat yang berasal dari alam, baik dari tumbuh-tumbuhan, hewan, dan mineral. Di mana ketiganya telah dijelaskan di dalam Alquran, mengandung suatu zat atau obat yang dapat digunakan untuk menyembuhkan manusia dari penyakit. Meskipun, tidak semua

tumbuhan yang diciptakan oleh Allah Swt. di bumi dapat menyembuhkan penyakit tertentu.

Rasulullah Saw. memerintahkan kita untuk berobat bila terkena penyakit, sebagaimana hadisnya yang diriwayatkan oleh Abu Hurairah ra. bahwa Rasulullah Saw. bersabda:

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

Artinya:

“Dari Abu Hurairah ra. dari Nabi Saw. beliau bersabda: Tidaklah Allah menurunkan penyakit melainkan menurunkan obat penyembuh untuknya” (H.R. Al Bukhari, IV, 1662).

Seiring dengan perkembangan ilmu pengetahuan, jenis, dan klasifikasi penyakit akan semakin banyak ditemukan dan penemuan obat baru juga akan semakin bertambah. Allah Swt. yang menurunkan penyakit dan Allah pula yang menurunkan obatnya. Oleh karena itu, banyaknya tumbuhan yang dapat dimanfaatkan terutama digunakan sebagai obat maka Rasulullah memerintahkan kita untuk berobat bila mengidap suatu penyakit.

Kesembuhan seseorang dari penyakit yang diderita memang Allah yang memberi kesembuhan. Akan tetapi, Allah Swt. menghendaki agar pengobatan itu dipelajari oleh ahlinya sehingga mendorong kesembuhan bagi yang mengidap penyakit.

Selain itu, terdapat pula hadis yang diriwayatkan oleh Muslim dari Jabir ra. bahwa Rasulullah Saw. bersabda:

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

Artinya:

“Dari Jabir dari Rasulullah Saw. beliau bersabda: Setiap penyakit ada obatnya, dan jika obat itu mengenai penyakitnya maka penyakit itu akan sembuh dengan izin Allah” (HR. Muslim, IV, 1729).

Hadis-hadis di atas memberikan pengertian kepada kita bahwa semua penyakit yang menimpa manusia maka Allah turunkan obatnya. Terkadang ada orang yang menemukan obatnya, ada juga yang belum menemukan obatnya. Oleh karena itu, seseorang harus bersabar untuk selalu berobat dan terus berusaha untuk mencari obat ketika sakit sedang menimpanya.

Islam sangat menghargai bentuk-bentuk pengobatan yang didasari oleh ilmu pengetahuan melalui penelitian dan eksperimen ilmiah. Oleh karena itu, setiap pengobatan hendaklah ditangani oleh para ahlinya (Qardhawi, 2002).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif eksperimentatif.

2. Lokasi Penelitian

Lokasi penelitian dilakukan di Laboratorium Fitokimia dan Mikrobiologi Farmasi Universitas Islam Negeri Alauddin Makassar.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan eksperimental yang dimaksudkan untuk mengetahui aktivitas antibakteri dari daun nangka (*Artocarpus heterophyllus* Lamk.) terhadap bakteri penyebab jerawat.

C. Populasi dan Sampel

1. Populasi Penelitian

Populasi pada penelitian ini adalah daun nangka (*Artocarpus heterophyllus* Lamk.).

2. Sampel Penelitian

Sampel yang digunakan pada penelitian ini adalah daun nangka (*Artocarpus heterophyllus* Lamk.) yang diperoleh dari Desa Kampiri Kecamatan Pammana Kabupaten Wajo.

D. Metode Pengumpulan Data

Teknik pengumpulan data merupakan cara yang digunakan oleh peneliti untuk memperoleh data yang dibutuhkan. Teknik pengumpulan data yang dilakukan dalam penelitian ini adalah observasi. Observasi merupakan teknik pengumpulan data dengan melakukan pengamatan terhadap proses yang sedang

berlangsung. Observasi dilakukan dengan cara mengamati dan melakukan pencatatan hasil secara teliti.

E. Instrumen Penelitian

1. Alat

Adapun alat yang digunakan dalam penelitian ini, yaitu autoklaf (*Hirayama*[®]), bejana maserasi, botol cokelat, cawan petri (*Iwaki Pyrex*[®]), *chamber*, gelas Erlenmeyer 250 mL (*Iwaki Pyrex*[®]), gelas ukur 100 mL (*Iwaki Pyrex*[®]), gelas ukur 50 (*Iwaki Pyrex*[®]), gelas ukur 10 mL (*Iwaki Pyrex*[®]), gelas kimia (*Iwaki Pyrex*[®]), inkubator (*Memmert*[®]), *laminar air flow* (LAF), lampu UV 254 nm dan UV 366 nm, magnetik stirer (*Vortex Merk*[®]), mikropipet, ose bulat dan lurus, oven (*Memmert*[®]), oven (*Sharp*[®]), pembakar spiritus, penangas air (*Memmert*[®]), *rotary evaporator* (*IKA*[®]), seperangkat alat kromatografi cair vakum, seperangkat alat spektrofotometer UV-Vis, spoit 5 mL (*One Med*[®]), spoit 10 mL (*One Med*[®]), tabung reaksi (*Pyrex*[®]), timbangan analitik (*Kern*[®]), *water bath* (*Memmert*[®]), dan vial.

2. Bahan

Adapun bahan digunakan dalam penelitian ini, yaitu air suling, aluminium foil, asam klorida (HCl) 0,1%, DMSO (dimetil sulfoksida), kain, kertas perkamen, lempeng silika gel 60 GF 254, mikroba uji (*Staphylococcus epidermidis*, *Staphylococcus aureus*, dan *Propionibacterium acnes*), medium NA (*nutrient agar*), medium NB (*nutrient broth*), NaCl 0,9%, *paper disc*, *paper disc* tetrasiklin, pelarut etanol 96%, pelarut metanol, pelarut n-heksan, reagen aluminium klorida (AlCl_3) 5%, reagen asam sulfat (H_2SO_4) 10%, reagen besi (III) klorida (FeCl_3), reagen Dragendorf, reagen Lieberman-Bouchard, sampel ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) dan silika gel.

F. Prosedur Kerja

1. Penyiapan Sampel

a. Pengambilan Sampel

Sampel daun nangka diperoleh di Desa Kampiri Kecamatan Pammana Kabupaten Wajo. Pengambilan sampel dilakukan pada pagi hari, daun yang digunakan adalah seluruh daun yang tidak rusak dan berjamur.

b. Pengolahan Sampel

Sebelum dilakukan penyarian atau maserasi, terlebih dahulu daun nangka yang telah dipetik disortasi basah. Setelah proses pencucian, kemudian daun diangin-anginkan di dalam ruangan yang terlindung dari cahaya matahari langsung.

2. Ekstraksi Sampel

Sampel diekstraksi dengan pelarut n-heksan dan etanol 96%. Sampel daun nangka yang telah kering ditimbang sebanyak 600 gram dimasukkan ke dalam wadah maserasi, kemudian ditambahkan pelarut n-heksan hingga terendam seluruhnya sebanyak 3.000 mL. Wadah maserasi ditutup dan disimpan selama 1 x 24 jam di tempat yang terlindung dari sinar matahari langsung sambil sesekali diaduk. Selanjutnya disaring, dipisahkan antara ampas dan filtrat. Ampas diekstraksi kembali dengan n-heksan yang baru sebanyak yang digunakan. Hal ini dilakukan selama 3 x 24 jam. Filtrat n-heksan yang diperoleh kemudian dikumpulkan dan diuapkan cairan penyarinya dengan *rotary evaporator* sampai diperoleh ekstrak n-heksan kental.

Dengan cara yang sama, ampas yang telah diperoleh dari proses ekstraksi pertama dimaserasi kembali dengan etanol 96% sebanyak 3.000 mL dengan cara yang sama, seperti n-heksan hingga diperoleh ekstrak etanol kental.

3. Sterilisasi Alat

Alat-alat yang diperlukan dicuci dengan detergen, wadah mulut lebar dibersihkan dengan larutan detergen panas selama 15-30 menit diikuti dengan pembilasan pertama dengan HCl 0,1% dan terakhir dengan air suling. Alat-alat dikeringkan dengan posisi terbalik di udara terbuka setelah kering dibungkus dengan kertas perkamen. Tabung reaksi dan gelas Erlenmeyer terlebih dahulu disumbat dengan kapas bersih. Alat-alat dari kaca disterilkan di oven pada suhu 180°C selama 2 jam. Alat-alat suntik dan alat-alat plastik lainnya (tidak tahan pemanasan tinggi) disterilkan dalam autoklaf pada suhu 121°C selama 15 menit dengan tekanan 2 atm. Jarum ose disterilkan dengan pemanasan langsung hingga memijar.

4. Pembuatan Medium

Adapun komposisi dari medium *nutrient agar*, antara lain sebagai berikut.

Ekstrak daging	3 gram
Agar	15 gram
Pepton	5 gram
Glukosa	10 gram
Air suling	1.000 mL

Adapun cara pembuatannya, yaitu semua bahan dimasukkan ke dalam Erlenmeyer, lalu dipanaskan sampai larut. Dicukupkan dengan air suling hingga 1.000 mL, kemudian disterilkan dalam autoklaf pada suhu 121°C selama 15 menit (Djide, 2007).

5. Peremajaan Biakan Murni Bakteri Uji

Bakteri uji yang berasal dari biakan murni, diambil 1 ose kemudian diinokulasikan pada medium *nutrient agar*, selanjutnya diinkubasi pada suhu 37°C selama 1 x 24 jam.

6. Pembuatan Suspensi Bakteri

Kultur bakteri yang berumur 1 x 24 jam yang telah diremajakan dalam medium *nutrient agar* miring disuspensikan dengan NaCl fisiologis (NaCl 0,9%) kemudian diukur kekeruhannya 25% T pada spektrofotometer UV-Vis pada panjang gelombang 580 nm (Harmita, 2006).

7. Skrining Aktivitas Antibakteri

a. Pembuatan Larutan Ekstrak

Ditimbang sebanyak 20 mg ekstrak daun nangka dan dilarutkan dalam 0,2 mL dimetil sulfoksida dengan menggunakan wadah vial, lalu dihomogenkan. Kemudian ditambahkan dengan 9,8 mL air suling steril hingga volume akhir 10 mL (2000 ppm) kemudian dibuat dalam konsentrasi 250, 500, 750, dan 1000 ppm.

b. Uji Aktivitas Ekstrak

Sebanyak 20 µl mikroba uji ditambahkan 10 mL medium *nutrient agar* untuk bakteri. Campuran dibuat dalam botol coklat lalu dituangkan ke dalam cawan petri secara aseptis dengan digoyang-goyangkan agar merata dan dibiarkan memadat. Sampel ditetaskan di atas *paper disc* kemudian diletakkan di atas medium yang telah diinokulasikan bakteri kemudian diinkubasi pada suhu 37°C selama 1 x 24 jam.

8. Fraksinasi Ekstrak Aktif dengan Kromatografi Cair Vakum

a. Pembuatan Bubur Silika

Ekstrak teraktif daun nangka yang memiliki aktivitas antibakteri yang paling besar ditimbang sebanyak 5 gram dan ditambahkan silika gel 60 gram. Dilarutkan ekstrak aktif dengan pelarut yang sesuai secukupnya lalu ditambahkan sedikit demi sedikit silika gel ke dalam sinter *glass* dengan cara kering. Setelah mampat dimasukan serbuk ekstrak dan dimampatkan dengan pompa vakum kemudian dielusi dengan eluen yang pertama kali digunakan. Cairan pengelusi

dibuat dengan gradien kepolaran yang meningkat berdasarkan profil KLT-nya. Fraksi yang memiliki kromatogram dan warna bercak yang sama digabung menjadi satu dan diuji aktivitas antibakteri dengan metode KLT Bioautografi.

b. Pemilihan Eluen Berdasarkan Profil KLT

Sebelumnya dicari profil KLT dengan perbandingan eluen yang sesuai untuk digunakan. Kemudian fraksi yang memiliki kromatogram dan warna yang sama digabungkan kemudian diuji dengan KLT Bioautografi dan aktivitas antibakteri.

9. Penyiapan Kromatogram Ekstrak

Lempeng KLT yang akan digunakan terlebih dahulu diaktifkan dengan pemanasan dalam oven pada suhu 105°C selama 5-10 menit. Ditotolkan ekstrak teraktif pada lempeng KLT menggunakan pipa kapiler. Kemudian dielusi dengan cairan pengelusi yang sesuai di dalam *chamber*. Lempeng dikeluarkan dari *chamber* dan diangin-anginkan hingga cairan pengelusnya menguap. Kemudian kromatogram yang dihasilkan diamati nodanya di bawah sinar UV 254 nm dan 366 nm.

10. Pengujian Antimikroba secara KLT Bioautografi dan Uji Aktivitas Fraksi Teraktif

a. Pengujian Antimikroba secara KLT Bioautografi

Sebanyak 20 µl bakteri uji ditambahkan 10 mL medium *nutrient agar*. Campuran dibuat dalam botol coklat lalu dituangkan ke dalam cawan petri secara aseptis dengan digoyang-goyangkan agar merata dan dibiarkan memadat. Kromatogram hasil pemisahan senyawa secara KLT kemudian diletakkan di atas permukaan medium yang memadat. Setelah 30 menit lempeng (kromatogram) diangkat dan dikeluarkan dari medium. Selanjutnya diinkubasi selama 1 x 24 jam pada suhu 37°C.

b. Uji Aktivitas Fraksi Teraktif

Pengujian fraksi teraktif dengan cara menggunakan sebanyak 20 µl bakteri uji ditambahkan 10 mL medium *nutrient agar*. Campuran dibuat dalam botol coklat lalu dituangkan ke dalam cawan petri secara aseptis dengan digoyang-goyangkan agar merata dan dibiarkan memadat. Penanaman bakteri dilakukan dengan menggunakan *paper disc* dengan konsentrasi 1%; 0,5%; 0,1%; dan 0,05% ke dalam medium yang sudah dibuat, kemudian diinkubasi pada suhu 37°C selama 1 x 24 jam. Zona yang terbentuk diukur diameternya

11. Identifikasi Bercak Aktif dengan Beberapa Penampakan Bercak

Kromatogram disemprot dengan menggunakan pereaksi semprot sebagai berikut:

a. Alkaloid

Pereaksi yang digunakan adalah reagen Dragendorf, akan dihasilkan warna jingga dengan latar belakang kuning untuk senyawa golongan alkaloid.

b. Steroid

Indikasi positif steroid ditandai dengan perubahan warna menjadi biru atau hijau. Warna biru atau hijau bukan merupakan warna yang diserap, melainkan warna komplementer, sedangkan pada triterpenoid indikasi positif ditandai dengan perubahan warna menjadi merah, ungu, atau coklat. Gugus -OH pada triterpenoid akan mengalami pergeseran panjang gelombang yang diserap sehingga warna yang ditimbulkan berbeda. Jadi, warna merah, ungu, atau coklat adalah warna komplementer. Reaksi pembentukan warna ini dapat terjadi karena adanya gugus kromofor (gugus tidak jenuh) yang disebabkan oleh absorpsi panjang gelombang tertentu oleh senyawa organik.

Pereaksi yang digunakan Lieberman-Bouchard. Kromatogram terlebih dahulu dipanaskan, kemudian diamati di lampu UV 366 nm, munculnya noda

berfluoresensi coklat atau biru menunjukkan adanya triterpen, sedangkan munculnya warna hijau kebiruan menunjukkan adanya steroid.

c. Flavonoid

Flavonoid tersusun dari dua cincin aromatis yang terdiri dari 15 atom karbon, di mana dua cincin benzen (C_6) terikat pada suatu rantai propana (C_3) sehingga membentuk suatu susunan $C_6 - C_3 - C_6$.

Pereaksi yang digunakan aluminium klorida diamati pada lampu UV akan dihasilkan noda berfluoresensi kuning untuk senyawa golongan flavonoid.

d. Fenol

Senyawa fenolik meliputi aneka ragam senyawa yang berasal dari tumbuhan yang mempunyai ciri sama, yaitu cincin aromatik yang mengandung satu atau dua gugus $-OH$. Senyawa fenolik merupakan contoh ideal dari senyawa yang mudah mendonorkan atom H^+ .

Pereaksi yang digunakan besi (III) klorida akan dihasilkan warna biru atau hijau untuk senyawa golongan fenol.

e. Penampak Bercak Asam Sulfat

Digunakan asam sulfat 10% karena asam sulfat ini bersifat reduktor sehingga dapat memutuskan ikatan rangkap sehingga panjang gelombangnya akan bergeser ke arah yang lebih panjang sehingga dapat terlihat oleh mata. Konsentrasi asam sulfat yang digunakan adalah 10% karena jika konsentrasinya terlalu pekat dapat merusak lempeng, namun jika konsentrasinya terlalu rendah maka kemampuan pemutusan ikatannya tidak maksimal. Proses pemanasan dimaksudkan untuk membantu proses pemutusan ikatan rangkap oleh asam sulfat.

Kromatogram dipanaskan oleh $105^\circ C$ selama 5 menit dan diamati. Kebanyakan senyawa organik memberikan warna kuning, coklat, hitam.

G. Analisis Data

Adapun cara menganalisa data, yaitu data ditabulasi dan ditentukan berdasarkan aktivitas penghambatan sampel terhadap bakteri uji.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Ekstraksi Daun Nangka

Simplisia daun nangka (*Artocarpus heterophyllus* Lamk.) sebanyak 600 gram diekstraksi menggunakan metode maserasi bertingkat. Hasil ekstraksi yang diperoleh dengan pelarut n-heksan dan etanol 96% dapat dilihat pada Tabel 1 sebagai berikut.

Tabel 1. Hasil Ekstraksi Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Sampel	Pelarut	Berat Ekstrak
Daun Nangka	n-Heksan	9,71 gram
	Etanol 96%	29,39 gram

2. Pengujian Skrining Antibakteri Ekstrak Daun Nangka

Pengujian skrining aktivitas antibakteri ekstrak n-heksan dan etanol 96% daun nangka (*Artocarpus heterophyllus* Lamk.) terhadap bakteri uji (*Propionibacterium acnes*, *Staphylococcus epidermidis*, dan *Staphylococcus aureus*) sebagaimana tercantum pada Tabel 2 berikut ini.

Tabel 2. Hasil Skrining Aktivitas Antibakteri Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat

Ekstrak	Konsentrasi	Diameter Zona Hambat (mm)		
		<i>Propionibacterium acnes</i>	<i>Staphylococcus epidermidis</i>	<i>Staphylococcus aureus</i>
Ekstrak n-Heksan	1.000 ppm	+	-	-
	750 ppm	-	-	-
	500 ppm	-	-	-
	250 ppm	-	-	-
Ekstrak Etanol 96%	1.000 ppm	+	-	+
	750 ppm	-	-	+
	500 ppm	-	-	+

	250 ppm	-	-	-
--	---------	---	---	---

Keterangan:

- + = Menghambat pertumbuhan bakteri
- = Tidak menghambat pertumbuhan bakteri

3. Pemisahan Senyawa dengan Metode Kromatografi Lapis Tipis (KLT)

Pemisahan senyawa ekstrak larut etanol 96% daun nangka (*Artocarpus heterophyllus* Lamk.) dengan metode kromatografi lapis tipis menggunakan perbandingan eluen n-heksan:etil asetat (2:1). Dari hasil penotolan pada lempeng yang diamati penampakan bercaknya pada lampu UV 254 nm dan 366 nm menunjukkan jumlah bercak yang timbul, yaitu 5 bercak. Hasil pemisahan senyawa tersebut secara kromatografi lapis tipis dapat dilihat pada Tabel 3 sebagai berikut.

Tabel 3. Hasil Profil KLT Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Bercak ke-	Penampakan Bercak			
	UV 254 nm		UV 366 nm	
	Rf	Warna	Rf	Warna
1	0,08	Hijau tua	0,08	Biru tua
2	0,50	Hijau tua	0,50	Ungu
3	0,64	Kuning	0,64	Biru tua
4	0,90	Kuning	0,90	Ungu
5	1,00	Hijau tua	1,00	Biru tua

4. Hasil Fraksi Ekstrak Etanol 96% melalui Kromatografi Cair Vakum (KCV)

Fraksinasi ekstrak etanol 96% daun nangka (*Artocarpus heterophyllus* Lamk.) melalui kromatografi cair vakum menggunakan perbandingan eluen hasil profil KLT yang telah diperoleh sebelumnya. Berdasarkan hasil kromatografi cair vakum, diperoleh 16 hasil fraksi dengan bobot berbeda-beda, kemudian dielusi dengan campuran eluen n-heksan:etil asetat sehingga diperoleh 4 gabungan fraksi yang sama melalui penampakan bercak lampu UV 254 nm dan 366 nm.

Tabel 4. Hasil Fraksi Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Perbandingan Eluen	Hasil Fraksi ke-	Bobot (gram)
n-Heksan:Etil Asetat 11:1	1	0,35
n-Heksan:Etil Asetat 8:1	2	0,35
n-Heksan:Etil Asetat 5:1	3	0,31
n-Heksan:Etil Asetat 2:1	4	0,49
n-Heksan:Etil Asetat 1:2	5	0,82
n-Heksan:Etil Asetat 1:5	6	0,23
n-Heksan:Etil Asetat 1:8	7	0,13
n-Heksan:Etil Asetat 1:11	8	0,05
n-Heksan:Etil Asetat 1:14	9	0,06
n-Heksan:Etil Asetat 1:17	10	0,01
Etil Asetat:Metanol 8:1	11	0,06
Etil Asetat:Metanol 5:1	12	0,33
Etil Asetat:Metanol 2:1	13	0,53
Etil Asetat:Metanol 1:2	14	0,90
Etil Asetat:Metanol 1:5	15	0,44
Metanol	16	0,52

Tabel 5. Hasil Profil KLT Fraksi Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Fraksi Gabungan	Fraksi ke-	Bercak	Penampakan Bercak			
			UV 254 nm		UV 366 nm	
			Rf	Warna	Rf	Warna
A	1	1	0,60	Hitam	0,90	Hitam
		2	0,90	Hitam	-	-
	2	1	0,60	Hitam	0,64	Fluoresensi biru
		2	0,70	Hitam	0,76	Ungu
		3	0,78	Hitam	0,90	Hitam
		4	0,92	Hitam	-	-
	B	3	1	0,58	Hitam	0,56
2			0,64	Hitam	0,66	Hitam
3			0,68	Hitam	0,74	Ungu

	4	1	0,30	Hitam	0,30	Hitam	
		2	0,42	Hitam	0,40	Hitam	
		3	0,50	Hitam	0,50	Ungu	
		4	0,56	Hitam	0,56	Hitam	
		5	0,62	Hitam	0,64	Hitam	
		6	0,68	Hitam	-	-	
	5	1	0,20	Hitam	0,16	Hitam	
		2	0,30	Hitam	0,30	Hitam	
		3	0,42	Hitam	0,40	Hitam	
		4	0,56	Hitam	0,56	Hitam	
		5	0,62	Hitam	0,64	Hitam	
		6	0,66	Hitam	-	-	
	6	1	0,20	Hitam	0,20	Hitam	
		2	0,30	Hitam	0,30	Ungu	
		3	0,44	Hitam	0,44	Hitam	
		4	0,56	Hitam	0,54	Hitam	
		5	0,62	Hitam	0,64	Ungu	
	7	1	0,58	Hitam	0,40	Hitam	
		2	-	-	0,54	Ungu	
	C	8	1	0,26	Hitam	0,26	Hitam
			2	0,38	Hitam	0,40	Hitam
3			0,82	Hitam	-	-	
9		1	0,26	Hitam	0,30	Hitam	
		2	0,38	Hitam	0,40	Ungu	
		3	0,82	Hitam	-	-	
10		1	0,82	Hitam	0,32	Ungu	
		2	0,90	Hitam	0,84	Ungu	
		3	-	-	0,94	Hitam	
11	1	0,82	Hitam	0,30	Ungu		
	2	0,90	Hitam	-	-		
	3	0,91	Hitam	-	-		
D	12	1	0,16	Hitam	0,16	Ungu	
		2	0,82	Hitam	0,28	Ungu	
	13	1	0,16	Hitam	0,18	Hitam	

		2	0,84	Hitam	-	-
	14	1	0,16	Hitam	0,18	Ungu
		2	0,84	Hitam	-	-
	15	1	0,28	Hitam	0,14	Ungu
		2	0,84	Hitam	0,30	Ungu
	16	1	0,84	Hitam	0,34	Ungu

Keterangan:

- Fase Gerak = Fraksi 1-7 n-Heksan:Etil Asetat (2:1)
 Fraksi 8-16 n-Heksan:Etil Asetat (1:4)
- Fase Diam = Silika Gel 60 GF 254
- Ukuran Lempeng = 17 cm x 6,5 cm
- Penampakan Bercak = Lampu UV 254 nm
 Lampu UV 366 nm

5. Hasil Uji KLT Bioautografi

Lempeng kromatogram fraksi gabungan yang telah dielusi kemudian diuji dengan KLT Bioautografi kontak pada dua bakteri uji (*Propionibacterium acnes* dan *Staphylococcus aureus*). Hasil pengujian menunjukkan fraksi teraktif pada fraksi B di mana fraksi tersebut mampu menghambat pertumbuhan kedua bakteri uji yang ditandai dengan adanya zona hambat bening pada area sekitar noda pada lempeng yang diinokulasi pada medium. Hasil uji KLT Bioautografi dapat dilihat pada Tabel 6 sebagai berikut.

Tabel 6. Hasil Uji KLT Bioautografi Fraksi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Penyebab Jerawat

Fraksi	Rf	Bakteri Uji	
		<i>Propionibacterium acnes</i>	<i>Staphylococcus aureus</i>
A	0,34	+	-
B	0,40	+	+
C	0,94	-	-
D	0,10	+	-

Keterangan:

- + = Menghambat pertumbuhan bakteri
 - = Tidak menghambat pertumbuhan bakteri

6. Hasil Uji Aktivitas Fraksi Teraktif

Hasil uji aktivitas fraksi teraktif dengan bakteri uji dapat dilihat pada Tabel 7 sebagai berikut.

Tabel 7. Hasil Uji Aktivitas Fraksi Teraktif terhadap Bakteri Penyebab Jerawat.

Konsentrasi	Bakteri Uji	Diameter Zona Hambat (mm)			
		Diameter 1	Diameter 2	Diameter 3	Rata-Rata
1%	<i>Propionibacterium acnes</i>	9,25	9	8,75	9
	<i>Staphylococcus aureus</i>	10,5	9,5	10	10
0,5%	<i>Propionibacterium acnes</i>	0	0	0	0
	<i>Staphylococcus aureus</i>	8	7,85	8,15	8
0,1%	<i>Propionibacterium acnes</i>	0	0	0	0
	<i>Staphylococcus aureus</i>	0	0	0	0
0,05%	<i>Propionibacterium acnes</i>	0	0	0	0
	<i>Staphylococcus aureus</i>	0	0	0	0
Kontrol Positif (Tetrasiklin)	<i>Propionibacterium acnes</i>	27	27	27	27
	<i>Staphylococcus aureus</i>	30	30	29	29,67
Kontrol Negatif	<i>Propionibacterium acnes</i>	0	0	0	0
	<i>Staphylococcus aureus</i>	0	0	0	0

7. Hasil Identifikasi Komponen Senyawa Fraksi Teraktif Menggunakan Identifikasi

Fraksi paling aktif kemudian diidentifikasi komponen senyawanya menggunakan pereaksi warna semprot Lieberman-Bouchard, Dragendorf, besi (III) klorida, aluminium klorida, kalium hidroksida etanolik, dan penampak bercak H₂SO₄. Hasil identifikasi golongan senyawa dapat dilihat pada Tabel 8 sebagai berikut.

Tabel 8. Hasil Identifikasi Komponen Senyawa Fraksi B Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Pereaksi Warna	Senyawa	Perlakuan	Warna	Ket.	Nilai Rf
Dragendorf	Alkaloid	Sinar tampak	Jingga latar kuning	-	-
Besi (III) klorida	Fenolik	Sinar tampak	Biru atau hijau	+	Rf ₁ = 0,10
					Rf ₂ = 0,30
Aluminium klorida	Flavanoid	UV 366 nm	Noda berfluoresensi kuning	+	Rf ₁ = 0,20
					Rf ₂ = 0,26
Lieberman-Bouchard	Steroid	Dipanaskan dan UV 366 nm	Noda berfluoresensi cokelat atau biru	-	-
	Triterpen		Hijau kebiruan	-	-
Kalium hidroksida etanolik	Kumarin	Sinar tampak	Merah terang	-	-
Asam sulfat	Senyawa organik	Dipanaskan dan sinar tampak	Kuning, cokelat, atau hitam	+	Rf ₁ = 0,09
					Rf ₂ = 0,25
					Rf ₃ = 0,33
					Rf ₄ = 0,45
					Rf ₅ = 0,78

					$Rf_6 = 0,90$
--	--	--	--	--	---------------

Keterangan:

- + = Aktif
- = Tidak aktif

B. Pembahasan

Salah satu obat tradisional yang biasa digunakan masyarakat sebagai bahan obat adalah daun nangka (*Artocarpus heterophyllus* Lamk.) mengobati berbagai penyakit, di antaranya penyakit jerawat, luka, diabetes, dan sebagainya.

Dari beberapa penelitian ilmiah menunjukkan adanya daya inhibisi ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) terhadap pertumbuhan bakteri. Oleh karena itu, maka dilakukanlah penelitian untuk membuktikan kebenaran khasiat sebagai antibakteri alamiah dari hasil fraksinasi ekstrak daun nangka menggunakan metode KLT Bioautografi yang kemudian diidentifikasi komponen senyawanya sehingga penggunaannya dalam masyarakat luas dapat dipertanggungjawabkan.

Pengolahan sampel di mana sampel dikeringkan terlebih dahulu untuk mengurangi kadar airnya agar sampel tidak berjamur kemudian sampel yang telah diserbukkan mula-mula diekstraksi dengan metode maserasi yang merupakan metode dingin. Metode ini cocok untuk sampel yang tidak tahan terhadap pemanasan sehingga tidak merusak komponen senyawanya.

Pada tahap penelitian, digunakan metode maserasi bertingkat. Maserasi bertingkat adalah suatu proses penyarian simplisia dengan menggunakan lebih dari satu jenis larutan penyari berdasarkan tingkat kepolaran. Larutan penyari atau pelarut yang digunakan adalah n-heksan untuk menarik senyawa nonpolar dan etanol 96% untuk menarik senyawa polar. Masing-masing pelarut yang berbeda sifat kepolarannya tersebut melarutkan komponen-komponen bioaktif yang berbeda. Pada maserasi pertama, sebanyak 600 gram daun nangka (*Artocarpus*

heterophyllus Lamk.) dimaserasi menggunakan pelarut n-heksan berturut-turut selama 3 hari. Setiap 1 x 24 jam dilakukan pergantian cairan penyari yang baru. Ampas sampel kemudian dimaserasi menggunakan pelarut etanol 96% selama 3 x 24 jam. Filtrat dari kedua pelarut yang digunakan, dipekatkan menggunakan *rotary evaporator* dan diuapkan hingga membentuk ekstrak kental. Ekstrak yang diperoleh kemudian disimpan dalam eksikator yang berisi silika gel aktif yang dapat menyerap uap air dan mencegah rusaknya ekstrak.

Dari hasil maserasi yang dilakukan diperoleh ekstrak n-heksan sebanyak 9,71 gram dan ekstrak etanol 96% sebanyak 29,39 gram. Hal ini menunjukkan bahwa daun nangka lebih banyak mengandung senyawa yang bersifat polar dibandingkan senyawa yang bersifat nonpolar.

Pada tahap selanjutnya dilakukan uji skrining aktivitas antibakteri ekstrak n-heksan dan ekstrak etanol 96% terhadap bakteri uji *Propionibacterium acnes*, *Staphylococcus epidermidis*, dan *Staphylococcus aureus*. Pengujian skrining ini dilakukan untuk mengetahui ekstrak yang aktif sebagai inhibitor pada pertumbuhan bakteri dengan cara mengamati zona hambat bening di sekitar *paper disc* yang telah ditetesi 20 µl sampel dengan konsentrasi yang berbeda-beda, yaitu 250, 500, 750, dan 1.000 ppm. Perbedaan konsentrasi dibuat untuk mengetahui tingkat efektivitas ekstrak menghambat pertumbuhan bakteri.

Konsentrasi sampel dibuat dengan melarutkan 20 mg ekstrak dengan 0,2 ml dimetil sulfoksida dan ditambahkan 9,8 ml air suling steril, kemudian diencerkan sesuai nilai konsentrasi yang diinginkan. Dimetil sulfoksida merupakan salah satu pelarut sampel yang dapat melarutkan hampir semua senyawa baik polar, maupun nonpolar. Selain itu, dimetil sulfoksida tidak memberikan interaksi terhadap pertumbuhan bakteri sehingga tidak mengganggu hasil pengamatan.

Berdasarkan hasil pengujian, diketahui ekstrak etanol 96% merupakan ekstrak paling aktif dan mampu memberikan aktivitas penghambatan pertumbuhan bakteri *Propionibacterium acnes* dan *Staphylococcus aureu*. Ekstrak etanol 96% memberikan aktivitas penghambatan pertumbuhan bakteri pada konsentrasi 1.000 ppm dan terhadap bakteri *Staphylococcus aureus* pada konsentrasi 500, 750, dan 1.000 ppm. Sedangkan, ekstrak n-heksan hanya mampu memberikan aktivitas penghambatan pertumbuhan bakteri terhadap *Propionibacterium acnes* pada konsentrasi 1.000 ppm. Ketidakefektifan ekstrak n-heksan dalam menghambat pertumbuhan bakteri uji diduga berkaitan dengan sifat n-heksan yang tidak polar sehingga hanya sedikit komponen bioaktif yang larut di dalamnya.

Pemisahan komponen senyawa ekstrak etanol 96% daun nangka (*Artocarpus heterophyllus* Lamk.) secara kromatografi lapis tipis (KLT) menggunakan fase diam silika gel dan campuran fase gerak yang sesuai lebih dahulu dilakukan untuk menentukan perbandingan eluen yang digunakan pada saat fraksinasi. Lempong kromatogram yang telah dielusi dengan perbandingan eluen n-heksan:etil asetat (2:1) menunjukkan adanya pemisahan setelah dideteksi bercak pada lampu UV 254 nm dan 366 nm.

Ekstrak yang aktif terhadap pertumbuhan bakteri kemudian difraksinasi menggunakan metode kromatografi cair vakum (KCV). Tahap ini dilakukan untuk menghasilkan pemisahan senyawa dengan metode yang lebih sederhana karena menggunakan bantuan alat vakum. Pemilihan metode ini karena prosesnya cepat dan mudah. Sebelum difraksinasi, dilakukan preparasi alat dan bahan. Kromatografi cair vakum menggunakan silika gel 60 (63-200 μm). Silika gel ditimbang sebanyak 60 gram lalu dimasukkan secara perlahan dan dimampatkan dengan menekan secara merata menggunakan sendok besi dan tabung reaksi

begitu pula dengan silika gel yang telah dicampur dengan ekstrak etanol 96% sebanyak 5 gram. Kolom kromatografi dikemas dalam keadaan kering dalam keadaan vakum agar diperoleh kerapatan maksimum. Perbandingan eluen pelarut kemudian dituangkan ke permukaan penjerap, dihisap sampai kering pada setiap pengumpulan fraksinya. Eluen pelarut dibuat dengan perbandingan yang berbeda-beda, dimulai dari pelarut yang kepolarannya rendah hingga pelarut yang lebih polar. Dari hasil fraksinasi, diperoleh 16 fraksi kemudian di-KLT dengan fase gerak n-heksan:etil asetat (2:1).

Adapun hasil KLT dari hasil fraksi, yaitu kromatogram fraksi yang memiliki warna bercak dan nilai Rf yang sama digabungkan sehingga diperoleh empat gabungan fraksi. Adapun rincian penggabungannya, yaitu fraksi A terdiri dari fraksi 1 dan 2; fraksi B terdiri dari fraksi 3, 4, 5, 6, dan 7; fraksi C terdiri dari fraksi 8, 9, 10, dan 11; dan fraksi D terdiri dari fraksi 12, 13, 14, 15, dan 16.

Gabungan fraksi yang diperoleh kemudian dilakukan uji aktivitas antibakteri dengan metode KLT Bioautografi. Metode ini didasarkan pada difusi agar di mana senyawa antibakterinya akan berdifusi dari lapisan lempeng kromatogram ke medium agar yang masing-masing telah diinokulasikan dengan bakteri uji yang peka. Pada uji bakteri yang digunakan *Propionibacterium acnes* dan *Staphylococcus aureus*. Pada saat pengerjaan, bagian ujung lempeng kromatogram yang telah dielusi dibengkokkan hingga garis batas bawah, hal ini dilakukan untuk memudahkan pada saat menempelkan lempeng pada medium ataupun saat lempeng dikeluarkan. Setelah 15-30 menit, lempeng kromatogram diangkat dari permukaan medium kemudian diinkubasi selama 1 x 24 jam pada suhu 37°C . Senyawa antibakteri yang telah berdifusi dari lempeng kromatogram ke dalam media agar akan menghambat pertumbuhan bakteri dan membentuk zona bening pada medium agar.

Berdasarkan hasil uji KLT Bioautografi, hanya fraksi gabungan B yang dapat menghambat pertumbuhan kedua bakteri uji. Hal ini ditandai dengan adanya zona bening pada daerah lempeng kromatogram. Pada gabungan fraksi A hanya dapat menghambat pertumbuhan bakteri *Propionibacterium acnes* dan gabungan fraksi D hanya dapat menghambat pertumbuhan bakteri *Propionibacterium acnes*.

Pada pengujian aktivitas fraksi teraktif diperoleh hasil uji aktivitas fraksi teraktif terhadap kedua bakteri uji (*Propionibacterium acnes* dan *Staphylococcus aureus*) menunjukkan fraksi B sebagai fraksi teraktif dapat menghambat kedua bakteri uji pada konsentrasi 1%. Pada konsentrasi 1% memberikan aktivitas penghambatan pertumbuhan pada ketiga bakteri uji dengan diameter zona hambat pada bakteri *Propionibacterium acnes* 9 mm dan pada *Staphylococcus aureus* 10 mm. Pada konsentrasi 0,5% hanya dapat memberikan aktivitas penghambatan pertumbuhan pada bakteri *Staphylococcus aureus* dengan diameter zona hambat 8 mm, sedangkan pada konsentrasi 0,1% dan 0,05% tidak memberikan aktivitas penghambatan pertumbuhan pada kedua bakteri uji.

Pada uji aktivitas fraksi teraktif digunakan dua kontrol, yaitu kontrol positif dan kontrol negatif. Kontrol positif yang digunakan adalah *paper disc* tetrasiklin. Tetrasiklin digunakan sebagai kontrol positif karena tetrasiklin merupakan antibakteri spektrum luas sehingga dapat menghambat bakteri gram positif dan gram negatif. Tujuan digunakannya kontrol positif adalah sebagai pembandingan dari zona hambat yang terbentuk. Kontrol negatif yang digunakan adalah *paper disc* biasa yang tidak diberi perlakuan. Tujuan digunakannya *paper disc* sebagai kontrol negatif adalah memastikan *paper disc* yang digunakan tidak berpengaruh terhadap aktivitas antibakteri.

Profil KLT fraksi gabungan B menggunakan eluen n-heksan:etil asetat perbandingan 2:1 memberikan pemisahan senyawa yang tampak jelas terpisah dengan baik sehingga dilakukan identifikasi komponen senyawa menggunakan pereaksi warna semprot Lieberman-Bouchard untuk identifikasi steroid dan terpenoid dengan perlakuan dipanaskan yang diamati pada lampu UV 366 nm ditandai warna noda fluoresensi cokelat atau biru; Dragendorff untuk identifikasi alkaloid dengan perlakuan diamati dengan sinar tampak ditandai dengan jingga latar kuning; besi (III) klorida untuk identifikasi fenol dengan perlakuan diamati dengan sinar tampak ditandai warna hijau, biru, atau hitam; aluminium klorida untuk identifikasi flavanoid dengan perlakuan dipanaskan dan diamati pada lampu UV 366 nm; dan penampak bercak H_2SO_4 untuk identifikasi senyawa organik dengan perlakuan dipanaskan dan diamati dengan sinar tampak ditandai warna kuning, cokelat, atau hitam.

Hasil positif ditunjukkan pada identifikasi yang menggunakan H_2SO_4 10% yang menandakan adanya senyawa organik, besi (III) klorida yang menandakan adanya senyawa fenol, dan aluminium klorida menandakan adanya senyawa flavanoid pada fraksi B ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.).

Senyawa fenol diperkirakan menjadi salah satu komponen yang bertanggung jawab menghambat pertumbuhan bakteri uji. Adapun mekanisme kerja senyawa fenol sebagai antibakteri pada konsentrasi rendah adalah dengan merusak membran sitoplasma dan dapat menyebabkan kebocoran inti sel, sedangkan pada konsentrasi tinggi senyawa fenol berkoagulasi dengan protein seluler. Aktivitas tersebut sangat efektif ketika bakteri dalam pembelahan di mana lapisan fosfolipid di sekeliling sel sedang dalam kondisi yang sangat tipis sehingga fenol dapat dengan mudah merusak isi sel.

Senyawa flavanoid juga merupakan salah satu senyawa yang diduga bertanggung jawab dalam menghambat pertumbuhan bakteri uji. Senyawa flavanoid merupakan senyawa yang terbentuk dari gugus fenol yang merupakan senyawa antibakteri. Flavanoid sebagai antibakteri bekerja dalam mendenaturasi protein sel bakteri dan merusak membran sel tanpa dapat diperbaiki lagi.

Senyawa fenol dan flavanoid yang terkandung dalam fraksi ekstrak etanol daun nangka merupakan senyawa antibakteri terhadap bakteri penyebab jerawat (*Propionibacterium acnes* dan *Staphylococcus aureus*).

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan, dapat disimpulkan sebagai berikut.

1. Ekstrak daun nangka (*Artocarpus heterophyllus* Lamk.) memiliki aktivitas antibakteri terhadap pertumbuhan bakteri *Propionibacterium acnes* dan *Staphylococcus aureus*.
2. Fraksi B memberikan efektivitas antibakteri paling besar terhadap pertumbuhan bakteri *Propionibacterium acnes* 9 mm dan *Staphylococcus aureus* 10 mm pada konsentrasi 1%.
3. Komponen kimia fraksi ekstrak daun nangka yang berperan sebagai antibakteri, yaitu senyawa fenol dan flavanoid.

B. Implikasi Penelitian

Sebagai suatu penelitian yang telah dilakukan di lingkungan kesehatan farmasi maka kesimpulan yang dapat ditarik tentunya mempunyai implikasi dalam bidang kesehatan farmasi dan juga penelitian-penelitian selanjutnya, sehubungan dengan hal tersebut maka implikasinya adalah sebagai berikut.

Dari hasil penelitian yang dilakukan secara konsisten menunjukkan bahwa ekstrak etanol 96% daun nangka (*Artocarpus heterophyllus* Lamk.) memiliki aktivitas antibakteri terhadap bakteri *Staphylococcus aureus* dan *Propionibacterium acnes*. Hasil ini berdasarkan dari proses pengamatan yang dimulai dengan metode ekstraksi sampel yang kemudian dilakukan metode fraksinasi sampel sampai pada tahap diujicobakan pada bakteri uji dengan menggunakan KLT Bioautografi .

Hasil penelitian ini dapat dijadikan sebagai dasar penemuan-penemuan obat tradisional yang dapat dijadikan sebagai salah satu alternatif untuk mengobati suatu penyakit.

Diharapkan untuk peneliti selanjutnya dapat melakukan penelitian kuantitatif dengan menggunakan hasil fraksinasi dari daun nangka (*Artocarpus heterophyllus* Lamk.) untuk mengetahui tingkat efektivitas hasil fraksinasi ekstrak daun nangka dengan menentukan nilai MIC (*Minimum Inhibitory Concentration*) dan sensitivitas fraksi teraktif terhadap bakteri *Staphylococcus aureus* dan *Propionibacterium acnes*.

DAFTAR PUSTAKA

- Anonim. *Acuan Sediaan Herbal* Vol. 5. Jakarta: Badan Pengawas Obat dan Makanan Republik Indonesia. 2011.
- Badan Pengawas Obat dan Makanan RI. *Bahan-Bahan Kosmetika sebagai Antiacne*. Vol. IV/No. 10. Juli. Majalah Naturakos. 2009.
- Basuki, KS. *Tampil Cantik Dengan Perawatan Sendiri*. 2001.
- Brook, G.F., Butel, J.S., dan Morse, S.A. *Mikrobiologi Kedokteran*. Jakarta: Salemba Medika. 2005.
- Chang, T.S. *An Updated Review of Tyrosinase Inhibitors*. Taiwan: Department of Biological Science and Technology. National University Tainan. 2009.
- Departemen Agama Republik Indonesia. *Mushaf Al-Burhan Edisi Wanita Tajwid*. Bandung: CV Media Fitrah Rabbai. 2009.
- Departemen Kesehatan Republik Indonesia. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Jakarta: Direktorat Jenderal Pengawasan Obat dan Makanan. 2000.
- Direktur Jenderal Pengawas Obat dan Makanan. *Sediaan Galenik*. Jakarta: Departemen Kesehatan Republik Indonesia. 1986.
- Djajadisastra, Joshita *et.al.* *Formulasi Gel Topikal dari Ekstrak Nerii Folium dalam Sediaan Antierawat*. Jurnal Farmasi Indonesia Vol. 4 No. 4 Juli 2009. Jakarta: Fakultas MIPA Universitas Indonesia. 2009.
- Djide, M. Natsir dan Sartini. *Dasar-Dasar Mikrobiologi Farmasi*. Makassar: Lembaga Penerbitan Universitas Hasanuddin. 2008.
- Djide, M. Natsir dkk. *Analisis Mikrobiologi Farmasi*. Makassar: Lembaga Penerbitan Universitas Hasanuddin. 2008.
- Djuanda, A., Hamzah, M., dan Aisah, S. *Ilmu Penyakit Kulit dan Kelamin*. Jakarta: Balai Penerbit Fakultas Kedokteran Universitas Indonesia. 1999.
- Dyta, P.S. *Uji Aktivitas Antibakteri Ekstrak Etanol Daun Nangka (Artocarpus heterophyllus) terhadap Bakteri Staphylococcus aureus dan Pseudomonas aeruginosa*. Skripsi. Surakarta: Universitas Sebelas Maret. 2011.
- Elevitch, C. R., dan Manner, H. I. *Artocarpus heterophyllus (Jackfruit) 2006. Species Profiles for Pacific Island Agroforestry*. www.traditionaltree.org. Diakses pada 28 Mei 2016 Pukul 11.10 WITA.
- Ersam, T. *Senyawa Kimia Mikromolekul Beberapa Tumbuhan Artocarpus Hutan Tropika Sumatra Barat*. Bandung: Institut Teknologi Bandung. 2001.
- Galuh, Putri. *Formulasi Gel Jerawat Minyak Atsiri Daun Jeruk Nipis*. Surakarta: Universitas Muhammadiyah. 2009.
- Gayatri. *Buku Pintar Cewek Pintar*. Cetakan Pertama. Jakarta Selatan: Gagas Media. 2007.
- Graham-Brown, R and Burns, T. *Lecture Notes on Dermatologi*. Eighth Edition. Blackwell Science. Penerjemah Zakaria MA. *Catatan Kuliah Dermatologi*. Edisi Delapan. Jakarta: Erlangga. 2005.

- Gritter, R. J, Schwerting, A. E. *Pengantar Kromatografi*. Edisi Kedua. Terjemahan Kosasih Panwawita. Bandung: Penerbit ITB. 2001.
- Haedar. *Uji Daya Ekstrak Etanol Daun Mahkota Dewa (Phalarian macrocarpha Scaff.) terhadap Bakteri Penyebab Jerawat*. Makassar: Universitas Islam Negeri Alauddin Makassar. 2014.
- Harmita. *Buku Ajar Analisis Fisikokimia*. Depok: Departemen Farmasi Universitas Indonesia. 2006.
- Harper, J. C. *Acne Vulgaris*. Birnington: Departement of Dermatology, University of Alabama. 2007.
- Jawetz, M., dan Adelberg's. *Mikrobiologi Kedokteran*. Penerjemah: N. Widorini. Jakarta: Penerbit Salemba Medika. 2005.
- Kementerian Agama Republik Indonesia. *Al Quran dan Terjemahnya*. CV Diponegoro. 2012.
- Kavanagh F. *Analytical Microbiology*. Vol II. New York dan London: Academic Press. 2002.
- Khoriyoh, Miss. *Pengaruh Pemberian Ekstrak Etanol Daun Nangka (Artocarpus heterophyllus) terhadap Penurunan Kadar Glukosa Darah Tikus Wistar yang Diinduksi Aloksan*. Surakarta: Universitas Muhammadiyah Surakarta. 2015.
- Mace K, Choma L, Colorado RJ. *Pharmaceutical Application of Thin Layer and Paper Chromatography* 3rd. Edition. New York: Elsiner Publishing Company. 2005.
- Mancini, Anthony J. *Incidence, Prevalence, and Pathophysiology of Acne Proceeding*. Vol. 8 No. 4. 2008.
- Mansur, A. R. *Merawat Kulit Wajah Yang Berjerawat*. Edisi 14. Majalah Kesehatan Muslim. Pustaka Muslim. 2014.
- Mutiasari, Irna Rini. *Uji Aktivitas Antioksidan Ekstrak Jamur dengan Metode DPPH dan Identifikasi Golongan Senyawa Kimia dari Fraksi Teraktif*. Depok: Fakultas Matematika dan Ilmu Pengetahuan Alam. 2012.
- Nasution, Hasmalina dkk. *Pengujian Antiradikal Bebas Difenilpikril Hidrazil (DPPH) Ekstrak Etil Asetat Daun Nangka (Artocarpus heterophyllus Lamk.)*. Pekanbaru: Universitas Muhammadiyah. 2014.
- Nilsson, Lars. *A Fibrinogen-Binding Protein of Staphylococcus epidermidis, Infection and Imunity*. 1998.
- Pelczar, M. J. dan Chan, E. C. S. *Dasar-Dasar Mikrobiologi Jilid 1*. Jakarta: Universitas Indonesia Press. 2008.
- Pratiwi, S. T. *Mikrobiologi Farmasi*. Jakarta: Penerbit Erlangga. 2008.
- Prescott, Lansing M.; Pharley, J. P.; Klein, D. A., *Microbiology Fifth Edition*. New York: Mc Graw Hill Companies, Inc. 2002.
- Putri, Z.F . *Uji Aktivitas Antibakteri Ekstrak Etanol Daun Sirih (Piper bettle L.) terhadap Propionibacterium acne dan Staphylococcus aureus Multiresisten*. Surakarta: Fakultas Farmasi Universitas Muhammadiyah. 2010.

- Qardhawi, Yusuf. *Islam Agama Ramah Lingkungan*. Jakarta: Pustaka Al Kautsar. 2002.
- Rukmana, Rahmat. *Budi Daya Nangka*. Yogyakarta: Kanisius. 2008.
- Saising, J.; Hiranrat, A; Mahabusarakan, W; Ongsakul, M; Voravuthikunchai, S. *P. Rhodomyrthone from Rhodomyrtus tomentosa (Aiton) Hassk as a Natural Antibiotic for Staphylococcus Cutaneus Infection*. Journal of Health Science. 2008.
- Sari, C. *Jerawat di Usia Dewasa*. Edisi 43. Majalah Femina. Jakarta: Femina Group. 2015.
- Sastroamidjojo, H. *Kromatografi*. Liberty. Yogyakarta: Universitas Gadjah Mada Press. 2001.
- Saraswati, Fardhila Nur. *Uji Aktivitas Antibakteri Ekstrak Etanol 96% Limbah Kulit Pisang Kepok Kuning (Musa balbisiana) terhadap Bakteri Penyebab Jerawat*. Jakarta: Program Studi Farmasi Universitas Islam Negeri Syarif Hidayatullah Jakarta. 2015.
- Selviana. *Daya Hambat Ekstrak Daun Nangka (Artocarpus heterophyllus L.) Terhadap Pertumbuhan Bakteri Staphylococcus aureus*. Palu: Universitas Tadulako. 2016
- Shihab, M. Quraish. *Tafsir Al Mishbah: Pesan, Kesan, dan Keserasian Al Quran*. Jakarta: Lentera Hati. 2002.
- Sjahid, L. R. *Isolasi dan Identifikasi Flavonoid dari Daun Dewandaru (Eugenia Uniflora L.)*. Bali: Universitas Udayana. 2008.
- Sjoekoer, M. Dzen dkk. *Bakteriologi Medik*. Jakarta: Bayumedia Publishing. 2003.
- Syahrurachman. *Buku Ajar Mikrobiologi Kedokteran Edisi Revisi*. Jakarta: Binarupan Aksara. 1994.
- Tahir, Ch. Muhammad. *Phatogenesis of Acne Vulgaris: Simplified*. Journal of Pakistan Association of Dermatologist. Vol. 20. 2010.
- Tjitrosoepomo, Gembong. *Taksonomi Tumbuhan Obat-Obatan*. Yogyakarta: Gadjah Mada University Press. 2005.
- Tobo, F., Mufidah, Taebe, B., Mahmud, A.I. *Buku Pegangan Laboratorium Fitokimia 1*. Makassar: Universitas Hasanuddin. 2001.
- Wiguna, Agung. *Uji Aktivitas Formulasi Gel Antijerawat Ekstrak Daun Nangka (Artocarpus heterophyllus Lamk.) terhadap Bakteri Staphylococcus aureus secara In Vitro*. Ciamis: Sekolah Tinggi Ilmu Kesehatan Muhammadiyah Ciamis. 2016.
- Yuniarni, Umi. *Skrining Potensi Antibakteri Ekstrak Etanol Buah Nangka Muda (Artocarpus heterophyllus) terhadap Bakteri Penyebab Diare*. Bandung: Universitas Islam Bandung. 2013.

LAMPIRAN

Lampiran 1. Skema Kerja Ekstraksi Daun Nangka

Lampiran 2. Skema Kerja Pengujian Skrining Antibakteri

1. Pembuatan Larutan Uji

2. Skrining Aktivitas Antibakteri

Keterangan :

PA = *Propionibacterium acnes*

SA = *Staphylococcus aureus*

SE = *Staphylococcus epidermidis*

Lampiran 3. Skema Kerja Fraksinasi Sampel

Lampiran 4. Skema Kerja Uji KLT Bioautografi

Keterangan :

PA = *Propionibacterium acnes*

SA = *Staphylococcus aureus*

SE = *Staphylococcus epidermidis*

Lampiran 5. Skema Kerja Uji Aktivitas Fraksi Teraktif

Keterangan :

PA = *Propionibacterium acnes*

SA = *Staphylococcus aureus*

SE = *Staphylococcus epidermidis*

Lampiran 6. Skema Kerja Identifikasi Senyawa Kimia

Lampiran 7. Gambar 2. Hasil Uji Skrining Aktivitas Antibakteri Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Bakteri Uji *Propionibacterium acnes*

Bakteri Uji *Staphylococcus epidermidis*

Bakteri Uji *Staphylococcus aureus*

Bakteri Uji *Propionibacterium acnes*

Bakteri Uji *Staphylococcus epidermidis*

Bakteri Uji *Staphylococcus aureus*

Lampiran 8. Gambar 3. Hasil Identifikasi Profil KLT Ekstrak Etanol 96% Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Keterangan:

- (A) = Penampakan Noda pada UV 254 nm
- (B) = Penampakan Noda pada UV 366 nm

Lampiran 9. Gambar 4. Hasil Fraksinasi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.) dengan Eluen N-Heksan:Etil Asetat (2:1) menggunakan Kromatografi Cair Vakum

(A)

(B)

Keterangan:

- (A) = Penampakan Noda pada UV 366 nm Hasil Fraksi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.)
- (B) = Penampakan Noda pada UV 254 nm Hasil Fraksi Ekstrak Daun Nangka (*Artocarpus heterophyllus* Lamk.)

Keterangan:

- (C₁) = Penampakan Noda pada UV 254 nm Fraksi Gabungan 1
 (C₂) = Penampakan Noda pada UV 366 nm Fraksi Gabungan 1
 (D₁) = Penampakan Noda pada UV 254 nm Fraksi Gabungan 2
 (D₂) = Penampakan Noda pada UV 366 nm Fraksi Gabungan 2
 (E₁) = Penampakan Noda pada UV 254 nm Fraksi Gabungan 3

- (E₂) = Penampakan Noda pada UV 366 nm Fraksi Gabungan 3
(F₁) = Penampakan Noda pada UV 254 nm Fraksi Gabungan 4
(F₂) = Penampakan Noda pada UV 366 nm Fraksi Gabungan 4

Lampiran 10. Gambar 5. Hasil Uji KLT Bioautografi Fraksi Aktif Daun Nangka
(*Artocarpus heterophyllus* Lamk.)

Bakteri Uji *Propionibacterium acnes*

Bakteri Uji *Staphylococcus aureus*

Lampiran 11. Gambar 7. Hasil Uji Aktivitas Fraksi Aktif Daun Nangka (*Artocarpus heterophyllus* Lamk.) terhadap Bakteri Uji

Bakteri Uji *Propionibacterium acnes*

Bakteri Uji *Staphylococcus aureus*

Kontrol Uji *Propionibacterium acnes*

Kontrol Uji *Staphylococcus aureus*

Lampiran 12. Gambar 7. Hasil Identifikasi Fraksi Aktif Daun Nangka (*Artocarpus heterophyllus* Lamk.) dengan Pereaksi Identifikasi

Keterangan:

- (A) = Reagen H_2SO_4 10%
- (B) = Reagen KOH Etanolik
- (C) = Reagen Dragendorf

Keterangan:

- (A) = Reagen Aluminium Klorida
- (B) = Penampakan Noda pada UV 254 nm
- (C) = Penampakan Noda pada UV 366 nm

(A)

(B)

Keterangan:

- (A) = Reagen Lieberman-Bouchard
- (B) = Penampakan Noda pada UV 366 nm

(A)

(B)

Keterangan:

- (A) = Reagen Besi (III) Klorida
- (B) = Penampakan Noda pada UV 366 nm

DAFTAR RIWAYAT HIDUP

Penulis bernama Armansyah. Ia biasa disapa dengan panggilan Mansyah, Amran, atau Arman. Ia lahir di Desa Kampiri, Kecamatan Pammana, Kabupaten Wajo pada tanggal 21 Mei 1994. Ia dilahirkan dari pasangan Muhammad Said dan Hj. Nur Alang sebagai anak kelima dari lima bersaudara.

Penulis menempuh pendidikan sekolah dasar di SD Negeri 93 Pallawarukka pada tahun 2000-2006. Penulis melanjutkan pendidikannya di SMP Negeri 1 Pammana pada tahun 2006. Tahun 2009, penulis melanjutkan pendidikannya di SMA Negeri 1 Sengkang. Ia menamatkan pendidikannya di SMA pada tahun 2012.

Tahun 2013, ia melanjutkan pendidikannya di Universitas Islam Negeri Alauddin Makassar Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan. Sejak ia duduk di bangku kuliah ia sering dipercayakan sebagai Asisten Dosen pada beberapa mata kuliah, di antaranya Praktikum Biologi Farmasi Dasar 2016, Praktikum Fitokimia 2017, dan Praktikum Teknologi Farmasi Sediaan Steril 2017.

Penulis pernah aktif di beberapa organisasi, antara lain HMJ Farmasi UIN Alauddin Makassar, Senat Mahasiswa FKIK UIN Alauddin Makassar, MPH Asy-Syifa UIN Alauddin, UKM KSR PMI Unit 107 UIN Alauddin Makassar, dan UKM Tapak Suci UIN Alauddin Makassar.