

**UJI AKTIVITAS ANTIMIKROBA FRAKSI EKSTRAK DAUN MAHONI
(*Swietenia mahagoni* L.) TERHADAP BEBERAPA MIKROBA PATOGEN**

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

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Memperoleh
Gelar Sarjana Farmasi Pada Jurusan Farmasi
Fakultas Kedokteran Dan Ilmu Kesehatan
UIN Alauddin Makassar

UNIVERSITAS ISLAM NEGERI
Oleh:
ALAUDDIN
M A K A S S A R
YASJUDANI

NIM. 70100113003

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR**

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Yasjudani

NIM : 70100113003

Tempat/Tanggal Lahir : Ujung pandang/17 maret 1995

Jur/Prodi/Konsentrasi : Farmasi

Alamat : Galesong Utara, Kab. Takalar.

Judul : Uji aktivitas antimikroba fraksi daun mahoni (*Swietenia mahagoni L.*) terhadap beberapa mikroba patogen

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adalah hasil karya sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau dibuat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Samata-gowa, Agustus 2017

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

NIM. 70100113003

PENGESAHAN SKRIPSI

Skripsi yang berjudul “ **Uji Aktivitas Antimikroba Fraksi Ekstrak Daun Mahoni (*Swietenia mahagoni L.*) Terhadap Beberapa Mikroba Patogen**” yang disusun oleh **Yasjudani**, NIM: **70100113003**, Mahasiswa Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari **Jumat, 18 Agustus 2017 M** yang bertepatan dengan **25 Dzulqa’idah 1438 H**, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 18 Agustus 2017 M
25 Dzulqa’idah 1438 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyrn Nurdin, M.Sc.	(.....)
Sekretaris	: Haeria, S.Si., M.Si.	(.....)
Pembimbing I	: Surya Ningsi, S.Si., M.Si., Apt.	(.....)
Pembimbing II	: Andi Armisman Edy Paturusi, S.Farm., M.Si., Apt.	(.....)
Penguji I	: Muh. Fitrah, S.Si., M.Farm., Apt.	(.....)
Penguji II	: Dr. Wahyuddin, M.Ag.	(.....)

Dr. dr. H. Andi Armyrn Nurdin, M.Sc

NILAI 19550203 198312 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamualaikum Warahmatullahi Wabarakatu.

Puji syukur kehadiran Allah SWT atas segala rahmat dan karunia-Nya sehingga skripsi ini dapat terselesaikan. Skripsi ini merupakan salah satu syarat memperoleh gelar sarjana pada Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Shalawat serta salam semoga tercurah atas Nabi kita Muhammad saw, yang termulia dari para Nabi dan Rasul. Dan semoga pula tercurah atas keluarganya, sahabatnya dan para pengikutnya hingga akhir zaman.

Penghargaan yang setinggi-tingginya dan rasa terima kasih penulis persembahkan kepada kedua orang tua tercinta Ayahanda H.Hasanuddin dan Ibunda Hj.Sunniati yang tak henti-hentinya memberi doa dan motivasi serta dukungannya baik dalam bentuk moril terlebih lagi dalam bentuk materil, sehingga tugas akhir ini dapat terselesaikan dengan baik karena kasih sayang dan bimbingan beliau.

Untuk saudara (i)ku tercinta Nur.Qalby, Marham wamar aha', dan Jasmine latifa, serta seluruh keluarga besar penulis yang tidak dapat penulis sebut satu persatu, terima kasih atas do'a, kasih sayang dan bimbingan, dan dukungannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah kalian berikan. Mereka adalah semangat terbesar bagi penulis untuk menyelesaikan skripsi ini. Semoga Allah SWT senantiasa memberikan rahmat dan perlindungan-Nya kepada kalian.

Penulis tak lupa menyampaikan terima kasih yang sebesar-besarnya sebagai ungkapan kebahagiaan kepada:

1. Bapak Prof. Dr. Musafir Pababbari, M.Si. selaku Rektor Universitas Islam Negeri Alauddin Makassar yang telah memberikan kesempatan menyelesaikan studi di UIN Alauddin Makassar.
2. Bapak Dr. dr. H. Andi Armyn Nurdin, M.Sc. selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
3. Ibu Dr. Nur Hidayah, S.Kep., Ns., M.Kes. selaku Wakil Dekan I Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar
4. Ibu Dr. Andi Susilawaty, S.Km., M.Kes. selaku Wakil Dekan II Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
5. Bapak Dr. Mukhtar Lutfi, M.Pd. selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.
6. Ibu Haeria, S.Si.,M.Si. selaku ketua jurusan dan ibu Mukhriani, S.Si., M.Si., Apt. selaku sekretaris jurusan Farmasi UIN Alauddin Makassar Fakultas Ilmu Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar
7. Ibu Hj. Gemy Nastity Handayani, S.Si., M.Si., Apt. selaku pembimbing akademik.
8. Ibu Surya Ningsi, S.Si., M.Si., Apt. selaku pembimbing pertama yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.
9. Andi Armisman Edy Paturusi.,S.Farm.,M.Si.,Apt, selaku pembimbing kedua yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.

10. Bapak Muh.Fitrah, S.Si.,M.Farm.,Apt, selaku penguji kompetensi yang telah memberi banyak masukan dan saran demi kesempurnaan skripsi ini.
11. Dr. Wahyudin G, M.Ag. selaku penguji agama yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi seluruh kekurangan pada skripsi ini.
12. Bapak dan Ibu dosen yang dengan ikhlas membagi ilmunya, semoga jasa-jasanya mendapatkan balasan dari Allah SWT.
13. Rekan, saudara, teman seperjuangan angkatan 2013 “Farbion” yang telah banyak membantu dan telah berjuang bersama dari awal hingga akhir.

Penulis menyadari bahwa skripsi ini masih banyak kekurangan dan kelemahan. Namun besar harapan kiranya dapat bermanfaat bagi penelitian selanjutnya, khususnya di bidang farmasi dan semoga bernilai ibadah di sisi Allah swt. Amin Ya Rabbal Alamin.

Wassalammu ‘alaikum warahmatullahi wabarakatuh.

Samata-Gowa, Agustus 2017

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

YASJUDANI

NIM : 70100113003

DAFTAR ISI

PERNYATAAN KEASLIAN SKRIPSI.....	iii
PENGESAHAN SKRIPSI	iv
KATA PENGANTAR	v
DAFTAR ISI.....	viii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	4
C. Definisi Operasional dan Ruang Lingkup.....	4
D. Kajian Pustaka.....	5
E. Tujuan dan Kegunaan Penelitian	7
BAB II TINJAUAN PUSTAKA.....	8
A. Uraian Daun Mahoni (Swietenia mahagoni L.)	8
B. Uraian tentang Antimikroba.....	10
C. Metode Pengujian Antimikroba	15
D. Uraian Mikroba Uji.....	18
E. Uraian tentang Sterilisasi	27

F. Uraian Tentang Media.....	27
G. Uraian Tentang Penyarian.....	28
H. Definisi Ekstraksi.....	29
J. Fraksinasi	32
K. Metode Pemisahan Secara Kromatografi Lapis Tipis.....	33
L. Kromatografi Cair Vakum	35
M. KLT-Bioautografi.....	36
N. Tinjauan Islam.....	38
BAB III METODOLOGI PENELITIAN.....	41
A. Jenis dan Lokasi Penelitian.....	41
B. Pendekatan Penelitian	41
C. Populasi dan Sampel.....	42
D. Instrumen Penelitian / Pengumpulan Data.....	42
E. Teknik Pengolahan dan Analisis Data	43
BAB IV HASIL DAN PEMBAHASAN	48
A. Hasil Penelitian	48
B. Pembahasan.....	53
BAB V PENUTUP.....	60
A. Kesimpulan	60
B. Saran.....	60
KEPUSTAKAAN	61
DAFTAR RIWAYAT HIDUP.....	93

DAFTAR TABEL

Tabel 1. Hasil maserasi Ekstrak daun mahoni (<i>Swietenia mahagoni</i> L.).....	48
Tabel 2. Skrining Aktivitas Antimikroba Ekstrak daun mahoni.....	49
Tabel 3. Nilai Rf Bercak Profil KLT Fraksi daun mahoni (<i>Swietenia mahagoni</i> L.) .	50
Tabel 4. Hasil fraksi teraktif daun mahoni (<i>Swietenia mahagoni</i> L.)	52
Tabel 5. Hasil Uji KLT-Bioautografi dan identifikasi senyawa fraksi A	53

DAFTAR GAMBAR

Gambar 1. Daun Mahoni.....	8
Gambar 2. Hasil skrining antimikroba	73
Gambar 3. Hasil identifikasi profil KLT.....	74
Gambar 4. Hasil identifikasi profil KLT fraksi.....	75
Gambar 5. Hasil skrining antimikroba fraksi A	77
Gambar 6. Hasil skrining antimikroba fraksi B	79
Gambar 7. Hasil skrining antimikroba fraksi C	81
Gambar 8. Hasil skrining antimikroba fraksi D.....	83
Gambar 9. Hasil skrining antimikroba fraksi E	85
Gambar 10. Hasil Uji KLT-Biaotografi dan identifikasi senyawa Fraksi Aktif	90
Gambar 11. Identifikasi senyawa Fraksi Aktif Daun Mahoni	91

DAFTAR LAMPIRAN

Lampiran 1. Skema Kerja maserasi daun mahoni.....	65
Lampiran 2. Skema Kerja Pengujian Skrining Antimikroba	66
Lampiran 3. Uji aktivitas fraksi ekstrak daun mahoni	68
Lampiran 4. Skema Kerja KLT-Bioautografi	69
Lampiran 5. Skema Kerja Identifikasi Senyawa Kimia.....	70
Lampiran 6. Gambar Hasil Penelitian.....	71
Lampiran 7. Perhitungan Rendamen.....	92
Lampiran 8. Perhitungan nilai Rf.....	93

ABSTRAK

Nama penyusun : Yasjudani
Nim : 70100113003
Judul penelitian : Uji aktivitas antimikroba fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*) terhadap beberapa mikroba patogen

Telah dilakukan penelitian uji aktivitas antimikroba fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*) terhadap beberapa mikroba patogen . Tujuan dari penelitian ini adalah mengetahui komponen kimia dan aktivitas antimikroba dari ekstrak paling aktif daun mahoni (*Swietenia mahagoni L.*) terhadap mikroba uji *Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans*, *Vibrio sp* dan *candida albican*. Penelitian ini dilakukan dengan uji KLT-Bioautografi untuk menentukan fraksi paling aktif yang mempunyai daya hambat terhadap mikroba uji lalu diidentifikasi senyawa fraksi paling aktif untuk menentukan senyawanya. Ekstrak daun mahoni (*Swietenia mahagoni L.*) diperoleh dengan cara maserasi menggunakan pelarut n-Heksan, etil asetat dan etanol 96% . Penelitian pendahuluan dilakukan dengan uji skrining menggunakan mikroba uji terhadap ekstrak n-heksan, etil asetat dan etanol 96% dari daun mahoni (*Swietenia mahagoni L.*). Lalu diuji kembali fraksi paling aktif menggunakan KLT-Bioautografi dan diidentifikasi senyawa. Hasil yang diperoleh menunjukkan bahwa fraksi A ekstrak etil asetat yang merupakan fraksi teraktif karna dapat menghambat semua mikroba uji hal ini ditandai adanya zona bening di sekitar permukaan medium agar dengan nilai Rf untuk *Escherichia coli* (Rf 0,3), *Bacillus subtilis* (Rf₁ 0,3 dan Rf₂ 0,84), *Pseudomonas aeruginosa* (Rf 0,84), *Staphylococcus aureus* (Rf 0,3) *Staphylococcus epidermidis* (0,7), *vibrio sp* (0,84), *Salmonella thypi* (Rf 0,7) dan *Candida albican* (0,84) .Setelah diidentifikasi komponen kimia menunjukkan bahwa ekstrak etil asetat daun mahoni (*Swietenia mahagoni L.*) mengandung senyawa flavanoid, alkaloid dan fenol.

Kata kunci: Daun mahoni (*Swietenia mahagoni L.*), ekstrak antimikroba, fraksi teraktif

ABSTRACT

Nama penyusun : Yasjudani
Nim : 70100113003
Judul penelitian : Antimicrobial activity test from fraction of mahogany leaf extract (*Swietenia mahagoni L.*) against some microbial pathogens

A research of antimicrobial compounds fractionation of extract daun mahoni (*Swietenia mahagoni L.*) leave has been conducted. This research is done by TLC-Bioautography test to determine the most active fraction which has inhibition against microbial and the compounds is then identified. This research aims to determine the chemical components and antimicrobial activity of daun mahoni (*Swietenia mahagoni L.*) leaves against microbial *Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans*, *Vibrio sp* dan *Candida albican*. Daun mahoni (*Swietenia mahagoni L.*) leaves extract obtained by maceration using n-hexane, ethyl acetate and ethanolic 96%. Preliminary research conducted by a screening test using microbes to n-hexane, ethyl acetate and ethanolic extract of daun mahoni (*Swietenia mahagoni L.*). Then retested using the most active fraction by TLC-Bioautography and compounds were identified. The results showed that fraction A ethyl acetate extract provides a good because microbes can inhibit all it marked a clear zone around the surface of the agar with Rf value for *Escherichia coli* (Rf 0.3), *Bacillus subtilis* (Rf 0.3 and 0.84), *Pseudomonas aeruginosa* (Rf 0.84), *Staphylococcus aureus* (Rf 0.3) *Staphylococcus epidermidis* (0.7), *vibrio sp* (0.84), *Salmonella thypi* (Rf 0.7) and *Candida albicans* (0.84). After identified chemical components showed that the ethyl acetate extract of leaf mahogany (*Swietenia mahagoni L.*) compounds containing flavonoid, alkaloid and phenol.

Keywords: Mahogany leaf (*Swietenia mahagoni L.*), extract antimicrobial, active fraction.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Mikroorganisme dapat menyebabkan banyak bahaya dan kerusakan. Hal ini tampak dari kemampuannya menginfeksi manusia, hewan, serta tanaman, yang dapat menimbulkan penyakit mulai dari infeksi ringan sampai kepada kematian. Mikroorganisme dapat disingkirkan, dihambat atau dibunuh secara fisik maupun kimia. Bahan antimikroba merupakan salah satu penghambatan mikroorganisme secara kimia yang mengganggu pertumbuhan dan metabolisme mikroba. Antimikroba meliputi antibakteri, antiprotozoa, antifungal, dan antivirus. Antibakteri termasuk ke dalam antimikroba yang digunakan untuk menghambat pertumbuhan bakteri (Schunack dkk, 1990).

Bakteri patogen merupakan bakteri yang memiliki kemampuan untuk menimbulkan penyakit pada manusia. Bakteri patogen dapat dihambat pertumbuhannya atau dibunuh dengan proses fisik (misalnya dengan pemanasan) atau bahan kimia (misalnya dengan antibiotika). Tetapi antibiotika beberapa tahun lalu dinyatakan berhasil dalam mengatasi penyebaran bakteri patogen. Akan tetapi, penggunaan antibiotika dengan dosis dan waktu terapi yang tidak tepat dapat menimbulkan masalah tersendiri, yaitu resistensi bakteri (Liana, 2010). Infeksi merupakan penyebab utama penyakit di dunia terutama di daerah tropis, seperti Indonesia karena keadaan yang berdebu dan temperature yang hangat dan lembab sehingga mendukung mikroba untuk tumbuh subur (Erwiyani, 2009).

Antimikroba adalah bahan yang dapat membunuh atau menghambat pertumbuhan bakteri, antimikroba bisa berasal dari bahan alam dan bisa dimanfaatkan

sebagai pengobatan tradisional yang merupakan warisan nenek moyang kita secara turun-temurun. Akan tetapi dari sekian banyak tanaman yang digunakan sebagai obat belum banyak yang diteliti secara ilmiah, baik mengenai komponen aktifnya maupun mekanisme kerjanya. Sekarang dalam dunia medis para ilmuwan mencoba mengembangkan obat tradisional sebagai obat yang utama dan bukan lagi dijadikan sebagai obat alternatif (Muhlisah. 1995). Oleh karena itu, diperlukan usaha untuk mengembangkan obat tradisional yang berasal dari tanaman. Salah satu tanaman yang bisa kita jadikan obat tradisional adalah tanaman daun mahoni (*Swietenia mahagoni* L.).

Mahoni (*Swietenia mahagoni* L.) adalah salah satu jenis tanaman dari famili *Meliaceae*, yang tumbuh terutama pada daerah tropis di Asia, seperti India, Malaysia, Indonesia dan Cina Selatan. Bijinya telah digunakan sebagai obat tradisional untuk pengobatan hipertensi, diabetes, dan malaria, sedangkan rebusan kulitnya telah digunakan sebagai obat penurun panas (Chen *et al.* 2007). Manfaat biji mahoni telah dilaporkan sebagai anti-inflamasi, anti-mutagen, dan antitumor (Guevara *et al.* 1996). Biji mahoni memiliki kandungan senyawa bioaktif berupa flavonoid, alkaloid, saponin dan fenol. Kandungan alkaloid pada biji mahoni dapat mengubah susunan rantai DNA pada inti sel bakteri. Aktifitas antibakteri tersebut dapat menghambat pertumbuhan bakteri dan menyebabkan kematian sel bakteri (Katzung. 2004). Biji mahoni terbukti mempunyai aktivitas antioksidan, antidiare dan antimikroba. Biji mahoni mempunyai aktivitas antimikroba terhadap bakteri gram positif maupun negatif (Falah, *et al.* 2007).

Sejauh ini penelitian terhadap daun mahoni (*Swietenia mahagoni* L.) belum banyak diteliti. Penelitian terakhir yang dilakukan oleh Ayyappadhas dkk pada tahun

2012 yang berjudul “Preliminary studies on antimicrobial activity of swietenia macrophylla leaf extract“.yang menyatakan bahwa ekstrak daun mahoni (*Swietenia mahagoni* L.) mengandung senyawa flavonoid, terpenoid, dan tanin. Dalam penelitian ini telah disiapkan empat ekstrak yang berbeda dari *Swietenia macrophylla* yaitu ekstrak petroleum eter, kloroform, etanol dan ekstrak air. Setelah diuji didapatkan hasil ekstrak etanol dan petroleum eter menunjukkan aktivitas antibakteri yang lebih tinggi dibandingkan dengan ekstrak yang lain karena dapat menghambat semua bakteri seperti *Staphylococcus aureus*, *Pseudomonas aeruginosa*, *Salmonella typhi*, *Pyogens streptococcus* dan *Escherichia coli*. Ekstrak etanol dan petroleum eter menunjukkan aktivitas anti-bakteri yang baik pada konsentrasi tinggi (20mg / ml). Disimpulkan bahwa daun *Swietenia macrophylla* terbukti menjadi tanaman obat yang sangat berguna sebagai agen antibakteri.

Berdasarkan uraian diatas, maka hal ini yang mendasari perlunya dilakukan penelitian lanjutan terhadap daun mahoni dengan menguji aktivitas antibakteri fraksi daun mahoni (*Swietenia mahagoni* L.) terhadap beberapa mikrba uji yang bersifat patogen.

Adapun ayat yang menjelaskan tentang manfaat tumbuhan seperti yang dijelaskan dalam Q.S Asy-Syua'raa/26 :7,

أَو لَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ

Terjemahnya:

Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik (Kementrian Agama RI. 2009).

Dalam kitab Tafsir Al-Mishbah (2009), dijelaskan bahwa ayat ini membuktikan melalui uraiannya-keniscayaan ke-Esaan Allah Swt. Dimana mereka (orang kafir) tidak memperhatikan berbagai macam tumbuh-tumbuhan yang beraneka warna, masing-masing mempunyai kekhususan sendiri baik daun, bunga dan buahnya. Padahal semuanya tumbuh di tanah yang sejenis dan diairi dengan air yang sama, tetapi menghasilkan buah-buahan yang berlainan bentuk, warna dan rasanya. Tidakkah yang demikian itu menunjukkan kekuasaan dan kebijaksanaan penciptanya (Departemen Agama RI, 2009).

Dari ayat diatas dapat disimpulkan bahwa kita sebagai manusia telah diberi akal untuk mengembangkan dan memperluas ilmu pengetahuan tersebut khususnya ilmu yang membahas tentang obat yang berasal dari tanaman seperti tanaman mahoni.

B. Rumusan Masalah

1. Manakah diantara ekstrak n-heksan, etil asetat dan etanol 96% daun mahoni (*Swietenia mahagoni L.*) yang menunjukkan aktivitas antimikroba tertinggi ?
2. Manakah diantara hasil fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*) yang menunjukkan aktivitas antimikroba tertinggi terhadap beberapa mikroba patogen ?
3. Komponen kimia apakah yang dapat menghambat pertumbuhan bakteri pada hasil fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*) ?

C. Definisi Operasional dan Ruang Lingkup

1. Definisi Operasional

Terdapat berbagai macam istilah pada judul skripsi ini, diantaranya :

- a. Antimikroba

Antimikroba adalah bahan yang dapat membunuh atau menghambat aktivitas mikroorganisme dengan bermacam-macam cara. (Lucia,W.M. 1996).

b. Bakteri pathogen

Bakteri patogen merupakan bakteri yang memiliki kemampuan untuk menimbulkan penyakit pada manusia. (Liana, 2010).

c. Ekstrak

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 dan massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan (Depkes RI, 1995).

d. Fraksi

Merupakan 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.

D. Kajian Pustaka

1. Menurut penelitian yang dilakukan oleh Ayyappadhas dkk pada tahun 2012 yang berjudul “*Preliminary Studies on Antimicrobial Activity of Swietenia Macrophylla Leaf Extract*“, menyatakan bahwa ekstrak daun mahoni (*Swietenia mahagoni* L.) mengandung flavonoid,terpenoid,dan tanin yang memiliki aktivitas antibakteri terhadap berbagai bakteri patogen terutama terhadap *Staphylococcus aureus*, *Pseudomonas aeruginosa*, *Salmonella typhi*,

Pyogens streptococcus dan *Escherichia coli*. Dalam penelitian ini telah disiapkan empat ekstrak yang berbeda dari *Swietenia macrophyll* yaitu ekstrak petroleum eter, kloroform, etanol dan ekstrak air. Hasil skrining fitokimia menunjukkan adanya alkaloid, flavonoid, ter-penoid, tanin, glikosida, dan antrakuinon. Telah dilaporkan bahwa flavonoid, terpenoid dan tannin memiliki aktivitas antibakteri terhadap berbagai bakteri patogen terutama terhadap *Staphylococcus aureus*, *Pseudomonas aeruginosa*, *pyogens Streptococcus*, *Salmonella typhi* dan *Escherichia coli* dll. Dalam penelitian ini, ekstrak petroleum eter dan kloroform menunjukkan aktivitas antibakteri yang baik karena adanya flavonoid dan terpenoid. Tanin menunjukkan aktivitas antibakteri terhadap semua mikroorganisme yang diuji. *Staphylococcus aureus* merupakan Yang paling tahan/resisten terhadap tanin yang diisolasi dari bahan tanaman diikuti dengan *Streptococcus pyogens*, *Salmonella typhi*, *Escherichia coli*, *Proteus vulgar* dan *Pseudomonas auruginosa*. Telah ditemukan bahwa ekstrak etanol dan petroleum eter menunjukkan aktivitas antibakteri yang lebih tinggi terhadap mikroorganisme yang dipilih. Ekstrak etanol dan petroleum eter menunjukkan aktivitas antibakteri yang baik pada konsentrasi tinggi (20 mg/ml). Disimpulkan bahwa daun *Swietenia macrophylla* terbukti menjadi tanaman obat yang sangat berguna sebagai agen antibakteri.

2. Berdasarkan pada penelitian Gebby A. E. Oktavia dkk dari Universitas Negeri Surabaya (2013) dengan judul “*Pengaruh Pemberian Ekstrak Etanol Biji Mahoni (Swietenia mahagoni L.) Terhadap Penghambatan Pertumbuhan Escherichia coli dengan Metode Difusi Cakra*”. Adapun hasil yang didapat

ekstrak etanol biji mahoni berpengaruh terhadap pertumbuhan bakteri *Escherichia coli* FNCC 0091 yang diuji dengan metode difusi cakram. Perlakuan ekstrak etanol biji mahoni dengan konsentrasi 100% dan 80% memiliki aktivitas antibakteri yang terbaik dengan zona hambat sebesar 2,33 mm dan 2,13 mm.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan penelitian ini sebagai berikut :

- a. Untuk mengetahui aktivitas antimikroba tertinggi dari ekstrak n-heksan, etil asetat dan etanol 96% daun mahoni (*Swietenia mahagoni L.*) terhadap beberapa mikroba patogen.
- b. Untuk mengetahui aktivitas antimikroba tertinggi dari hasil fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*) terhadap beberapa mikroba patogen.
- c. Untuk mengetahui komponen kimia apakah yang dapat menghambat pertumbuhan mikroba pada hasil fraksi ekstrak daun mahoni (*Swietenia mahagoni L.*).

2. Kegunaan Penelitian

Penelitian ini diharapkan dapat menjadi salah satu sumber informasi ilmiah mengenai aktivitas antimikroba fraksi daun mahoni (*Swietenia mahagoni L.*) dalam menghambat pertumbuhan mikroba, sehingga penggunaannya dapat dipertanggung jawabkan secara ilmiah.

BAB II

TINJAUAN PUSTAKA

A. Uraian Daun Mahoni (*Swietenia mahagoni* L.)

Gambar 1. Daun Mahoni

1. Klasifikasi

Adapun klasifikasi dari tanaman mahoni tersebut adalah sebagai berikut (Yuniarti, 2008).

- Regnum : Plantae
Divisio : Spermatophyta
Subdivisio : Angiospermae
Kelas : Dicotyledonae
Ordo : Retales
Famili : Meliaceae
Genus : *Swietenia*
Spesies : *Swietenia mahagoni* L.

1. Nama daerah

Di Indonesia, tumbuhan mahoni mempunyai banyak sebutan sesuai daerah seperti mahoni (makassar), mahoni (bugis), mahoni (Mandar), mahoni (Toraja), mahoni (Bima), mahoni, mahagony, maoni (Jawa) (Hariana, 2007).

2. Morfologi

Mahoni termasuk tumbuhan tropis dari famili *Meliaceae* yang berasal dari Hindia Barat. Tumbuhan ini dapat ditemukan tumbuh liar di hutan jati, pinggir pantai, dan di jalan-jalan sebagai pohon peneduh. Tanaman ini dapat tumbuh dengan menggunakan biji, cangkokan, atau okulasi. Untuk tanaman mahoni yang akan digunakan sebagai tanaman obat, maka tidak boleh diberi pupuk kimia (anorganik) maupun pestisida. Buahnya pahit dan berasa dingin (Hariana, 2008).

Mahoni (*Swietenia mahagoni* L.) juga dapat tumbuh dengan baik di tempat yang terbuka dan terkena cahaya matahari secara langsung, baik di dataran rendah maupun dataran tinggi, yaitu dengan ketinggian 1000 m di atas permukaan laut (Ariyantoro, 2006). Pohon mahoni memiliki pertumbuhan yang cepat, dan pada umur 7 hingga 15 tahun mahoni sudah tumbuh besar dan bisa ditebang untuk diambil kayunya (Haekal, 2010).

Tanaman ini merupakan tanaman tahunan dengan tinggi \pm 5-25 m, berakar tunggang, berbatang bulat, percabangan banyak dan kayunya bergetah. Daunnya majemuk menyirip genap, helaian daun berbentuk bulat telur, ujung dan pangkalnya runcing, dan tulang daunnya menyirip. Daun muda berwarna merah, setelah tua berwarna hijau. Buahnya bulat telur, berlekuk lima, berwarna coklat. Di dalam buah terdapat biji berbentuk pipih dengan ujung agak tebal dan warnanya coklat kehitaman (Yuniarti, 2008).

Tanaman mahoni (*Swietenia mahagoni* L.) merupakan salah satu tanaman yang dianjurkan untuk pengembangan HTI (Hutan Tanaman Industri). Mahoni dalam klasifikasinya termasuk famili *Meliaceae*. Mahoni dapat ditemukan tumbuh liar di hutan jati dan tempat-tempat lain yang dekat dengan pantai atau di tanam di tepi jalan sebagai pohon pelindung (Yuniarti, 2008).

3. Khasiat daun mahoni

Khasiat daun mahoni sebagai antiabakteri, karena pada daun mahoni (*Swietenia mahagoni* L.) memiliki kandungan kimia yaitu flavanoid, terpenoid dan tanin (Ayyappadhas, 2012).

4. Kandungan

Daun mahoni (*Swietenia mahagoni* L.) mengandung berbagai zat di antara flavonoid, terpenoid dan tanin. Kandungan zat utama yang menunjukkan baik aktivitas antibakteri karena adanya flavonoid dan terpenoid (Ayyappadhas, 2012).

B. Uraian tentang Antimikroba

1. Definisi Antimikroba

Antimikroba adalah bahan yang dapat membunuh atau menghambat aktivitas mikroorganisme dengan bermacam-macam cara. Senyawa antimikroba terdiri atas beberapa kelompok berdasarkan mekanisme daya kerjanya atau tujuan penggunaannya. Bahan antimikroba dapat secara fisik atau kimia dan berdasarkan peruntukannya dapat berupa desinfektan, antiseptik, sterilizer, sanitizer dan sebagainya (Lucia, 1996).

Antimikroba adalah bahan-bahan atau obat-obat yang digunakan untuk memberantas infeksi mikroba pada manusia, termasuk golongan ini yang akan

dibicarakan yang berhubungan dengan bidang farmasi antara lain antibiotika, antiseptika, desinfektansia, preservatif (Djide, 2008).

Aktivitas antimikroba yang dapat diamati secara langsung adalah perkembangbiakannya. Oleh karena itu mikroba disebut mati jika tidak dapat berkembang biak (Lucia, 1996).

Salah satu upaya untuk melawan mikroba tersebut adalah dengan menggunakan mikroba lain yang mempunyai sifat antagonis (antimikroba) sebagai pengganggu atau penghambat metabolisme mikroba lain. Senyawa antimikroba yang dihasilkan oleh mikroba pada umumnya merupakan metabolit sekunder yang tidak digunakan untuk proses pertumbuhan (Schlegel, 1994).

Obat-obatan yang digunakan untuk memberantas infeksi mikroorganisme yang penyebab infeksi pada manusia, hewan maupun tumbuhan harus bersifat toksisitas selektif artinya obat atau zat tersebut harus bersifat toksik terhadap mikroorganisme penyebab penyakit tetapi tidak toksik terhadap jasad inang atau hospes (Djide, 2008).

2. Sifat Antimikroba

- a. Bakteriostatik, yaitu menghambat atau menghentikan pertumbuhan mikroorganisme seperti menghentikan pertumbuhan fungi, sitostatika terhadap kanker. Dalam keadaan seperti ini jumlah mikroorganisme menjadi stasioner, contoh sulfonamida, tetrasiklin, kloramfenikol, dan eritromisin.
- b. Bakteriosid, bersifat membunuh mikroorganisme. Dalam hal ini jumlah mikroorganisme akan berkurang bahkan habis, tidak dapat melakukan multiplikasi atau berkembang biak, contohnya penisilin, sefalosporin, dan neomisin (Ramadanti, 2008).

3. Prinsip Kerja Antimikroba

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

4. Mekanisme Kerja Antimikroba

a. Mengganggu metabolisme sel mikroba

Pada umumnya mikroba membutuhkan asam folat untuk kelangsungan hidupnya yang disintesis dari asam amino para benzoat (PABA) (Ganiswara. 2012).

Antimikroba bersifat sebagai antimetabolit dimana antimikroba bekerja memblokir terhadap metabolit spesifik mikroba, seperti sulfonamida. Sulfonamida menghambat pertumbuhan sel dengan menghambat sintesis asam folat oleh bakteri. Sulfonamida secara struktur mirip dengan asam folat, asam amino para benzoat (PABA), dan bekerja secara kompetitif untuk enzim-enzim yang langsung mempersatukan PABA dan sebagian petidin menjadi asam dihidrofolat (Djide, 2008).

b. Penghambatan terhadap sintesis dinding sel

Dinding sel bakteri terdiri dari peptidoglikan yaitu suatu kompleks polimer mukopeptida. Beberapa antibiotik seperti sikloserin menghambat reaksi paling dini dari proses sintesis dinding sel diikuti oleh basitrasin, vankomisin dan diakhiri oleh penisilin dan sefalosporin yang menghambat reaksi terakhir (transpeptidasi) (Ganiswara, 2012).

c. Penghambatan terhadap fungsi membran sel

Antimikroba bekerja secara langsung pada membran sel yang mempengaruhi permeabilitas dan menyebabkan keluarnya senyawa intraseluler mikroorganisme. Membran sel adalah lapisan di bawah dinding sel yang mempunyai sifat permeabilitas selektif dan berfungsi mengontrol keluar masuknya substansi dari dalam dan luar sel, serta memelihara tekanan osmotik internal dan ekskresi. Beberapa antibiotik bersatu dengan membran yang berfungsi sebagai ionophores yaitu senyawa yang memberi jalan masuknya ion abnormal. Proses ini dapat mengganggu biokimia sel, misalnya gramicidin. Antibiotik polimiksin dapat merusak membran sel setelah bereaksi dengan fosfat pada fosfolipid membran sel. Polimiksin lebih aktif terhadap bakteri gram negatif (Djide, 2008).

d. Penghambatan terhadap sintesis protein

Hidupnya suatu sel tergantung pada terpeliharanya molekul-molekul dalam keadaan alamiah. Suatu kondisi atau substansi mengubah keadaan ini yaitu mendenaturasi protein dengan merusak sel tanpa dapat diperbaiki kembali. Suhu tinggi atau konsentrasi beberapa zat dapat mengakibatkan koagulasi kerusakan total komponen seluler yang vital.

e. Penghambatan terhadap sintesis asam nukleat

Asam nukleat merupakan bagian yang sangat vital bagi perkembangbiakan sel. Untuk pertumbuhannya, kebanyakan sel tergantung pada sintesis DNA, sedangkan RNA diperlukan untuk transkripsi dan penentuan informasi sintesis protein dan enzim.

Begitu pentingnya DNA dan RNA dalam proses kehidupan sel. Hal ini berarti bahwa gangguan apapun yang terjadi pada pembentukan atau pada fungsi zat-zat tersebut dapat mengakibatkan kerusakan total pada sel. Dalam hal ini mempengaruhi metabolisme asam nukleat, seperti berikatan dengan enzim DNA dependen RNA-

polymerase bakteri, memblokir helix DNA. Contohnya seperti antibiotik quinolon, pyrimethamin, sulfonamida, trimethoprim, dan trimetrexat, sedangkan metronidazole menghambat sintesis DNA (Djide, 2008 dan Pelczar, 2008).

5. Pembagian Antimikroba

Antimikroba berdasarkan spektrum atau kisaran kerja antimikroba dapat dibedakan menjadi:

- a. Spektrum sempit yaitu antimikroba yang hanya mampu menghambat satu golongan bakteri saja, contohnya hanya mampu membunuh atau menghambat bakteri dari Gram negatif saja atau Gram positif saja.
- b. Spektrum luas yaitu antimikroba yang dapat menghambat atau membunuh bakteri baik gram negatif, maupun gram positif (Pratiwi, 2008).

6. Uji Efektivitas Antimikroba

Pengukuran aktivitas antibakteri dapat dilakukan dengan metode dilusi (pengenceran) atau dengan metode difusi (Jawetz dkk, 1995).

a. Metode dilusi

Zat antibakteri dengan konsentrasi yang berbeda-beda dimasukkan pada media cair. Media tersebut langsung diinokulasi dengan bakteri dan diinkubasi. Tujuan dari percobaan ini adalah menentukan konsentrasi terkecil suatu zat antibakteri dapat menghambat pertumbuhan atau membunuh bakteri uji. Metode dilusi agar membutuhkan waktu yang lama dalam pengerjaannya sehingga jarang digunakan.

b. Metode difusi

Metode yang paling sering digunakan adalah metode difusi agar dengan menggunakan cakram kertas, cakram kaca, pencetak lubang. Prinsip metode ini

adalah mengukur zona hambatan pertumbuhan bakteri yang terjadi akibat difusi zat yang bersifat sebagai antibakteri didalam media padat melalui pencadangan. Daerah hambatan pertumbuhan bakteri adalah daerah jernih disekitar cakram. Luas daerah berbanding lurus dengan aktivitas antibakteri, semakin kuat daya aktivitas antibakteri maka semakin luas daerah hambatnya.

C. Metode Pengujian Antimikroba

1. Metode Difusi

Pada metode ini, penentuan aktivitas didasarkan pada kemampuan difusi dari zat antimikroba dalam lempeng agar yang telah diinokulasikan dengan mikroba uji. Hasil pengamatan yang akan diperoleh berupa ada atau tidaknya zona hambatan yang akan terbentuk di sekeliling zat antimikroba pada waktu tertentu masa inkubasi (Brooks dkk, 2007). Pada metode ini dapat dilakukan dengan tiga cara, yaitu:

a. Cara Cakram (*Disc*)

Cara ini merupakan cara yang paling sering digunakan untuk menentukan kepekaan kuman terhadap berbagai macam obat-obatan. Pada cara ini, digunakan suatu cakram kertas saring (*paper disc*) yang berfungsi sebagai tempat menampung zat antimikroba. Kertas saring tersebut kemudian diletakkan pada lempeng agar yang telah diinokulasi mikroba uji, kemudian diinkubasi pada waktu tertentu dan suhu tertentu, sesuai dengan kondisi optimum dari mikroba uji. Pada umumnya, hasil yang didapat bisa diamati setelah inkubasi selama 18-24 jam dengan suhu 37 °C. Hasil pengamatan yang diperoleh berupa ada atau tidaknya daerah bening yang terbentuk di sekeliling kertas cakram yang menunjukkan zona hambat pada pertumbuhan bakteri. Metode cakram disk atau cakram kertas ini memiliki kelebihan dan kekurangan. Kelebihannya adalah mudah dilakukan, tidak memerlukan peralatan khusus dan

relatif murah, sedangkan kelemahannya adalah ukuran zona bening yang terbentuk tergantung oleh kondisi inkubasi, inokulum, predifusi dan preinkubasi serta ketebalan medium (Pelczar, 1988).

b. Cara Parit (*Ditch*)

Suatu lempeng agar yang telah diinokulasikan dengan bakteri uji dibuat sebidang parit. Parit tersebut berisi zat antimikroba, kemudian diinkubasi pada waktu dan suhu optimum yang sesuai untuk mikroba uji. Hasil pengamatan yang akan diperoleh berupa ada tidaknya zona hambat yang akan terbentuk di sekitar parit (Bonang, 1992).

c. Cara Sumuran (*hole/cup*)

Pada lempeng agar yang telah diinokulasikan dengan bakteri uji dibuat suatu lubang yang selanjutnya diisi dengan zat antimikroba uji. Kemudian setiap lubang itu diisi dengan zat uji. Setelah diinkubasi pada suhu dan waktu yang sesuai dengan mikroba uji, dilakukan pengamatan dengan melihat ada atau tidaknya zona hambatan di sekeliling lubang (Bonang, 1992).

2. Metode dilusi

Pada metode ini dilakukan dengan mencampurkan zat antimikroba dan media agar, yang kemudian diinokulasikan dengan mikroba uji. Hasil pengamatan yang akan diperoleh berupa tumbuh atau tidaknya mikroba di dalam media. Aktivitas zat antimikroba ditentukan dengan melihat konsentrasi hambat minimum (KHM) yang merupakan konsentrasi terkecil dari zat antimikroba uji yang masih memberikan efek penghambatan terhadap pertumbuhan mikroba uji (Pratiwi, 2008). Metode ini terdiri atas dua cara, yaitu:

a. Pengenceran serial dalam tabung

Pengujian dilakukan dengan menggunakan sederetan tabung reaksi yang diisi dengan inokulum kuman dan larutan antibakteri dalam berbagai konsentrasi. Zat yang akan diuji aktivitas bakterinya diencerkan sesuai serial dalam media cair, kemudian diinokulasikan dengan kuman dan diinkubasi pada waktu dan suhu yang sesuai dengan mikroba uji. Aktivitas zat ditentukan sebagai kadar hambat minimal (KHM) (Pratiwi, 2008).

b. Penapisan lempeng agar

Zat antibakteri diencerkan dalam media agar dan kemudian dituangkan ke dalam cawan petri. Setelah agar membeku, diinokulasikan kuman kemudian diinkubasi pada waktu dan suhu tertentu. Konsentrasi terendah dari larutan zat antibakteri yang masih memberikan hambatan terhadap pertumbuhan kuman ditetapkan sebagai konsentrasi hambat minimal (KHM) (Pratiwi, 2008).

3. Metode Difusi dan Dilusi

E-test atau biasa disebut juga *epsilometer* adalah metode tes dimana huruf (E) dalam nama *E-test* menunjukkan simbol *epsilon* (ϵ). *E-test* merupakan metode kuantitatif untuk uji antimikroba. Metode ini termasuk gabungan antara metode dilusi antibakteri dan metode difusi antibakteri ke dalam media. Metode ini dilakukan dengan menggunakan strip plastik yang sudah mengandung agen antibakteri dengan konsentrasi terendah sampai konsentrasi tertinggi diletakkan pada media agar yang telah ditanami mikroorganisme. Hambatan pertumbuhan mikroorganisme bias diamati dengan adanya area jernih di sekitar strip tersebut. *E-test* dapat digunakan untuk menentukan kadar hambat minimum (KHM) untuk bakteri seperti *Streptococcus pneumoniae*, *Streptococcus β -hemolitik*, *Neisseria gonorrhoeae* dan lain-lain. Dapat juga digunakan untuk bakteri gram negatif seperti *Pseudomonas sp* (Pratiwi, 2008).

D. Uraian Mikroba Uji

Yang termasuk bakteri anaerob adalah bakteri yang tidak membutuhkan oksigen untuk memperoleh makanannya. Bakteri menghasilkan enzim yang berfungsi merombak senyawa sederhana. Adapun yang termasuk bakteri anaerob yaitu sebagai berikut.

1. Escherichia coli

a. Klasifikasi (Garrity, 2004: 24-114)

Domain : Bacteria
Filum : Proteobacteria
Kelas : Gammaproteobacteria
Bangsa : Enterobacteriales
Suku : Enterobacteriaceae
Marga : *Escherichia*
Jenis : *Escherichia coli*

a. Sifat dan morfologi

Escherichia coli adalah bakteri Gram negatif berbentuk batang lurus, 1,1-1,5 μm x 2,0-6,0 μm , motil dengan flagellum peritrikum atau non motil. Tumbuh dengan mudah pada medium nutrient sederhana. Laktosa difermentasi oleh sebagian besar galur dengan produksi asam dan gas, ada pula yang tidak memfermentasi glukosa dan maltose. Dapat ditemukan dalam usus mamalia dan tumbuh optimal pada suhu 37°C (Pelczar, 2008).

2. *Bacillus subtilis*

a. Klasifikasi (Garrity, 2004: 24-172)

Domain : Bacteria
Filum : Firmicutes
Kelas : Bacilli
Bangsa : Bacillales
Suku : Bacillaceae
Marga : *Bacillus*
Jenis : *Bacillus subtilis*

b. Sifat dan morfologi

Bacillus subtilis merupakan bakteri Gram positif memiliki sel batang 0,3 - 2,2 μm x 1,27-7,0 μm . Sebagian besar motil, flagelum khas lateral. Membentuk endospora tidak lebih dari satu dalam sel spongarium. Kemoorganotrof. Metabolisme dengan respirasi sejati, fermentasi sejati, atau kedua-duanya, yaitu respirasi dan fermentasi. Aerobik sejati atau anerobik fakultatif (Pelczar, 2008:).

3. *Pseudomonas aeruginosa*

a. Klasifikasi (Garrity, 2004)

Domain : Bacteria
Filum : Proteobacteria
Kelas : Gammaproteobacteria
Bangsa : Pseudomonadales
Suku : Pseudomonadaceae
Marga : *Pseudomonas*
Jenis : *Pseudomonas aeruginosa*

a. Sifat dan morfologi

Pseudomonas aeruginosa merupakan bakteri Gram negatif berbentuk sel tunggal, batang lurus atau melengkung, namun tidak berbentuk heliks. Pada umumnya berukuran 0,5 - 1,0 μm . Motil dengan flagelum polar, monotrikus atau multitrikus. Tidak menghasilkan selongsong prosteka. Tidak dikenal adanya stadium istirahat. Kemoorganotrof. Metabolisme dengan respirasi, tidak pernah fermentatif. Beberapa merupakan kemolitotrof fakultatif, dapat menggunakan H_2 sebagai sumber energi. Oksigen molekuler merupakan penerima elektron universal, beberapa dapat melakukan denitrifikasi dengan menggunakan nitrat sebagai penerima pilihan (Pelczar. Michael J. and Chan. E.C.S 2008: 952).

4. *Staphylococcus aureus*

a. Klasifikasi (Garrity, 2004)

Domain : Bacteria
Filum : Firmicutes
Kelas : Bacilli
Bangsa : Bacillales
Suku : Staphylococcaceae
Marga : *Staphylococcus*
Jenis : *Staphylococcus aureus*

a. Sifat dan morfologi

Bakteri *Staphylococcus aureus* merupakan salah satu jenis peracunan makanan yang sering terjadi. Sel-sel *Staphylococcus aureus* berbentuk Gram positif tersusun dalam tandan khas. *Staphylococcus* dapat tumbuh baik pada kondisi aerobik tetapi umumnya tidak mampu bersaing dengan mikrobia lain yang ada dalam makanan. Strain tertentu dari *Staphylococcus aureus* dapat menyebabkan penyakit yaitu yang menghasilkan enterotoksin. Suatu enterotoksin yang dihasilkan oleh strain bakteri dapat dibentuk satu atau lebih dari lima tipe antigenik yang berbeda dari enterotoksin tersebut. Umumnya penularan oleh *Staphylococcus aureus* tidak di dalam tubuh tetapi nampak dipermukaan tubuh, biasanya di dalam hidung dan bisul-bisul (Ali, 2005).

5. *Staphylococcus epidermidis*

a. Klasifikasi (Garrity, 2004)

Domain : Bacteria
Filum : Firmicutes
Kelas : Bacilli
Bangsa : Bacillales
Suku : Staphylococcaceae
Marga : *Staphylococcus*
Jenis : *Staphylococcus epidermidis*

b. Sifat dan morfologi

Staphylococcus epidermidis adalah bakteri Gram positif. Sel-sel berbentuk bola, berdiameter 0,5 - 1,5 μm , terdapat dalam tunggal dan berpasangan dan secara khas membelah diri pada lebih dari satu bidang sehingga membentuk gerombolan yang tak teratur. Anaerob fakultatif, tumbuh lebih cepat dan lebih banyak dalam keadaan aerobik. Suhu optimum 35 - 40°C. Terutama berosiasi dengan kulit, dan selaput lendir hewan berdarah panas (Pelczar dan Chan, 2008).

Koloninya berwarna putih atau kuning dan bersifat anaerob fakultatif. Kuman ini tidak mempunyai protein A pada dinding selnya. Bersifat koagulasa negatif meragi glukosa, dalam keadaan anaerob tidak meragi manitol (Pelczar dan Chan, 2008).

6. *Streptococcus mutans*

a. Klasifikasi (Garrity, 2004)

Domain : Bacteria
Filum : Firmicutes
Kelas : Bacilli
Bangsa : Lactobacillales
Suku : Streptococcaceae
Marga : *Streptococcus*
Jenis : *Streptococcus mutans*

b. Sifat dan morfologi

Streptococcus mutans termasuk bakteri Gram positif berbentuk bola sampai lonjong, berdiameter 0,5-1,5 μm , kolom bulat cembung dengan permukaan licin atau sedikit kasar dan tepi seluruhnya atau sebagian tidak beraturan. Koloni buram berwarna biru terang, bersifat fakultatif aerob, dapat tumbuh pada suhu 45°C dan suhu optimumnya. Dinding sel terdiri dari 4 komponen antigenik yaitu peptidoglikan, polisakarida, protein dan asam lipokoat (Pelczar dan Chan, 2008).

7. *Salmonella typhi*

a. Klasifikasi (Garrity, 2004)

Domain : Bacteria
Filum : Proteobacteria
Kelas : Gammaproteobacteria
Bangsa : Enterobacteriales
Suku : Enterobacteriaceae
Marga : *Salmonella*
Jenis : *Salmonella typhi*

b. Sifat dan morfologi

Salmonella typhi adalah bakteri Gram negatif berbentuk batang lurus dengan ukuran 0,7-1,5 μm , biasanya tunggal dan kadang-kadang membentuk rantai pendek, jenis yang bergerak berflagel peritrik, hidup secara aerobik atau anaerobik fakultatif, meragikan glukosa dengan menghasilkan asam kadang-kadang gas. Tumbuh optimal pada suhu 37°C dan berkembang baik pada suhu kamar, bakteri ini dapat ditemukan di saluran pencernaan manusia dan hewan. Bakteri ini merupakan penyebab demam tifoid karena adanya infeksi akut pada usus halus manusia dan hewan (Pelczar. Michael J. and Chan. E.C.S 2008).

8. *Vibrio cholerae*

a. Klasifikasi (Garrity, 2004: 24-109)

Domain	: Bacteria
Filum	: Proteobacteria
Kelas	: Gammaproteobacteria
Bangsa	: Vibrionales
Suku	: Vibrionaceae
Marga	: <i>Vibrio</i>
Jenis	: <i>Vibrio cholerae</i>

b. Sifat dan morfologi

Vibrio cholerae adalah bakteri Gram negatif. Batang pendek, tidak membentuk spora, sumbuhnya melengkung atau lurus, 0,5 µm x 1,5-3,0 µm, terdapat tunggal atau kadang-kadang bersatu dalam bentuk S atau spiral. Motil dengan satu flagelum polar, atau pada beberapa spesies dengan dua atau lebih flagelum dalam satu berkas polar, hanya sesekali non motil. Seringkali mempunyai sferoplas, biasanya dibentuk dalam keadaan lingkungan yang kurang menguntungkan. Tidak tahan asam. Tidak membentuk kapsul. Tumbuh baik dan cepat pada medium nutrisi baku. Kemoorganotrof. Metabolisme dengan respirasi (menggunakan oksigen) dan fermentatif. Anaerobik fakultatif. Suhu optimum berkisar dari 18-37°C (Pelczar. Michael J. and Chan. E.C.S 2008: 956).

9. *Candida albicans*

a. Klasifikasi (Kurniawan, 2009)

Domain : Thallophyta
Filum : Fungi
Kelas : Ascomycetes
Bangsa : Moniliales
Suku : Cryptococaceae
Marga : *Candida*
Jenis : *Candida albicans*

b. Sifat dan Morfologi

Sel jamur *Candida albicans* berbentuk bulat, lonjong atau bulat lonjong. Koloninya pada medium padat sedikit menimbul dari permukaan medium, dengan permukaan halus, licin atau berlipat-lipat, berwarna putih kekuningan dan berbau ragi. Besar koloni bergantung pada umur. Pada tepi koloni dapat dilihat hifa semu sebagai benang-benang halus yang masuk ke dalam medium. Pada medium cair jamur biasanya tumbuh pada dasar tabung.

Bentuk selnya bermacam-macam. Menghasilkan banyak pseudomiselium. Dapat terbentuk miselium sejati dan klamidospora. Blastospora dapat dijumpai pada posisi yang khas menurut masing-masing spesies. Perkembangbiakan vegetatif ialah melalui penguncupan multilateral. Dismilasi mungkin oksidatif, tetapi pada banyak spesies juga sangat fermentatif. Didalam medium cair dapat terbentuk endapan, sering kali berbentuk cincin, dan partikel (Pelczar, 2008: 957).

E. Uraian tentang Sterilisasi

Sterilisasi adalah suatu cara untuk membebaskan alat-alat atau bahan-bahan dari segala macam bentuk kehidupan mikroba baik secara vegetatif maupun generatif. Cara sterilisasi yang umum dilakukan adalah:

1. Sterilisasi Secara Fisik

- a. Sterilisasi dengan pemijaran, cara ini di pakai untuk sterilisasi kawat inokulasi (jarum ose) yang terbuat dari platina atau nikron. Caranya dengan membakar alat tersebut di atas lampu spiritus sampai pijar.
- b. Sterilisasi dengan udara panas (kering), cara ini di pakai untuk mensterilkan peralatan gelas. Alat yang digunakan adalah oven, suhunya 170° - 180° C dengan lama waktu 2 jam
- c. Sterilisasi dengan menggunakan uap panas bertekanan, cara ini dipakai untuk sterilisasi alat-alat dan bahan-bahan yang tahan terhadap suhu dan tekanan tinggi. Alat yang digunakan adalah autoklaf. Pada autoklaf terdapat penunjuk suhu, penunjuk tekanan serta pengatur uap atau udara (Lay, 1994).

2. Sterilisasi Secara Kimia

Cara ini dapat dilakukan dengan menggunakan senyawa-senyawa kimia misalnya dengan menggunakan desinfektan, larutan alkohol, larutan formalin (Rangkuti Dorlan. 1994).

F. Uraian Tentang Media

Media adalah bahan atau campuran bahan yang digunakan untuk menumbuhkan dan mengembangbiakkan mikroba. Media yang digunakan harus dalam keadaan steril, artinya sebelum ditumbuhi mikroba yang dimaksud, tidak ditumbuhi mikroba lain yang tidak diharapkan (Rangkuti Dorlan. 1994). Dalam

laboratorium, sterilisasi media menggunakan autoklaf yang menggunakan tekanan yang disebabkan uap air, sehingga suhu dapat mencapai 121° C. Sterilisasi dapat terlaksana bila mencapai tekanan 15 psi dan suhu 121° C selama 15 menit. Media biakan yang telah disterilkan harus diberi penutup agar tidak dicemari oleh mikroorganisme yang terdapat di sekelilingnya (Lay, 1994). Media dibedakan atas:

- d. Media cair, yang dapat digunakan untuk berbagai tujuan termasuk membiakkan dan menumbuhkan mikroba misalnya Laktosa Broth, Nutrient Broth dan lain sebagainya
- e. Media padat, yang dapat digunakan untuk menumbuhkan mikroba pada permukaannya sehingga membentuk koloni yang dapat dilihat, dihitung atau diisolasi misalnya nutrient agar, mueller hinton agar dan lain-lain.
- f. Media setengah padat, yang mempunyai konsistensi di antara media cair dan media padat (Rangkuti, 1994).

G. Uraian Tentang Penyarian

Penyarian merupakan pemindahan massa zat aktif yang semula berada di dalam sel, ditarik oleh cairan penyari, sehingga terjadi larutan zat aktif dalam cairan penyari tersebut. Pada umumnya penyarian akan bertambah baik bila permukaan serbuk simplisia yang bersentuhan dengan cairan penyari makin luas. Dengan demikian maka makin halus serbuk simplisia seharusnya makin baik penyariannya.

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

diinginkan dalam hal ekstrak total, maka cairan pelarut dipilih yang melarutkan hampir semua metabolit sekunder yang terkandung (Septiningsih, 2008).

H. Definisi Ekstraksi

Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif dari simplisia menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan hingga memenuhi baku yang telah ditetapkan. Ekstraksi adalah penyarian zat-zat berkhasiat atau zat-zat aktif dari bagian tanaman obat, hewan dan beberapa jenis ikan termasuk biota laut. Zat-zat aktif tersebut terdapat di dalam sel, namun sel tanaman dan hewan berbeda demikian pula ketebalannya, sehingga diperlukan metode ekstraksi dan pelarut tertentu dalam mengekstraksinya. Pelarut yang digunakan pada saat ekstraksi harus memenuhi syarat tertentu yaitu tidak toksik, tidak meninggalkan residu, harganya murah, tidak korosif, aman, dan tidak mudah meledak (Rohyani. 2015).

I. Tujuan Ekstraksi

Tujuan ekstraksi adalah untuk menarik komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan dan biota laut dengan pelarut organik tertentu. dinding sel dan masuk dalam rongga sel yang mengandung zat aktif. Zat aktif akan larut dalam pelarut organik dan karena adanya perbedaan antara konsentrasi di dalam dan konsentrasi di luar sel, mengakibatkan terjadinya difusi pelarut organik yang mengandung zat aktif keluar sel. Proses ini berlangsung terus menerus sampai terjadi keseimbangan konsentrasi zat aktif di dalam dan di luar sel (Dirjen POM, 1979).

Metode ekstraksi menggunakan pelarut dapat dilakukan secara dingin yaitu maserasi dan perkolasi, serta secara panas yaitu refluks, soxhlet, digesti, infus, dan

dekok (Ditjen POM, 2000). Berikut adalah metode yang umum digunakan menurut (Darwis, 2000) adalah:

1. Maserasi

Maserasi merupakan proses perendaman sampel dengan pelarut organik yang digunakan pada temperatur ruangan (29°C). Proses ini menguntungkan karena perendaman dalam waktu tertentu akan memecah dinding dan membran sel, sehingga senyawa metabolit dapat keluar. Maserasi merupakan cara yang sederhana, maserasi dilakukan dengan cara merendam serbuk simplisia dalam pelarut. Pelarut akan menembus dinding sel dan masuk kedalam rongga sel yang mengandung zat-zat aktif sehingga zat aktif akan larut. Adanya perbedaan konsentrasi antara larutan zat aktif di dalam sel, maka larutan yang pekat didesak keluar (Khunaifi, 2010).

2. Perkolasi

Merupakan proses melewati pelarut organik pada sampel sehingga pelarut akan membawa senyawa organik bersama-sama pelarut.

3. Metode Soklet

Menggunakan soklet dengan pemanasan dan pelarut akan dapat dihemat karena terjadinya sirkulasi pelarut yang selalu membasahi sampel. Cocok untuk senyawa yang tidak terpengaruh panas.

4. Destilasi Uap

Proses destilasi lebih banyak digunakan untuk senyawa organik yang tahan pada suhu yang cukup tinggi, yang lebih tinggi dari titik didih pelarut yang digunakan.

Pada penelitian ini metode yang digunakan adalah metode maserasi bertingkat dimana maserasi bertingkat merupakan proses pengestrakan simplisia dengan cara berulang-ulang dengan menggunakan pelarut yang berbeda.

Pelarut yang digunakan dalam proses ekstraksi adalah heksan, etil asetat dan etanol 96 % yang merupakan senyawa nonpolar dan polar. Pelarut organik yang umum digunakan untuk memproduksi konsentrat, ekstrak, absolut atau minyak atsiri dari bunga, daun, biji, akar, dan bagian lain dari tanaman adalah etil asetat, n-heksana, petroleum eter, benzen, toluen, etanol, isopropanol, aseton, dan air (Mukhopadhyay, 2002).

Ada dua pertimbangan dalam memilih jenis pelarut yaitu pelarut harus mempunyai daya larut yang tinggi dan pelarut tidak berbahaya dan beracun. Pelarut yang sering digunakan dalam proses ekstraksi adalah aseton, etil asetat, etanol, n-heksana, isopropil alkohol, dan metanol. Adapun pelarut yang digunakan pada penelitian ini yaitu n-Heksan,etil asetat dan etanol 96%. Pelarut etanol memiliki rumus molekul C_2H_5OH dan bersifat *volatile*. n-heksan adalah sebuah senyawa hidrokarbon alkana dengan rumus kimia C_6H_{14} (isomer utaman n-heksan memiliki rumus $CH_3(CH_2)_4CH_3$).Awalan heks-menunjuk pada enam karbon atom yang terdapat pada heksan dan akhiran-ana berasal dari alkana,yang merujuk pada ikatan tunggal yang menghubungkan atom-atom karbon tersebut (Hukmah, 2007).

Etanol termasuk dalam alkohol primer, yang berarti bahwa karbon yang berikatan dengan gugus hidroksil paling tidak memiliki dua atom hidrogen yang terikat dengannya juga. Reaksi kimia yang dijalankan oleh etanol kebanyakan berkuat pada gugus hidroksilnya. Etanol termasuk dalam alkohol rantai tunggal, dengan rumus kimia C_2H_5OH dan rumus empiris C_2H_6O . Etanol merupakan isomer

konstitusional dari dimetil eter. Etanol sering disingkat menjadi EtOH, dengan "Et" merupakan singkatan dari gugus etil (C₂H₅) (Lei dkk, 2002).

J. Fraksinasi

Fraksinasi pada prinsipnya adalah proses penarikan senyawa pada suatu ekstrak dengan menggunakan dua macam pelarut yang tidak saling bercampur. Pelarut yang umumnya dipakai untuk fraksinasi adalah n-heksan, etil asetat, dan metanol. Untuk menarik lemak dan senyawa non polar digunakan n-heksan, etil asetat untuk menarik senyawa semi polar, 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 non polar akan larut dalam pelarut yang non polar sedangkan senyawa-senyawa yang bersifat polar akan larut dalam pelarut yang bersifat polar juga (Mutiasari, 2012).

Vacuum Liquid Chromatography atau kromatografi cair vakum adalah kromatografi kolom yang dipercepat dan bekerja pada kondisi vakum. Prinsip yang digunakan adalah adanya perbedaan sifat fisik dan kimia dari senyawa yaitu kecenderungan dari molekul untuk melarut dalam cairan (kelarutan), menguap (keatsirian), dan melekat pada permukaan serbuk labus (adsorpsi, penyerapan). Modifikasi kromatografi cair yang dibantu dengan menggunakan vakum dapat diaplikasikan untuk memperoleh beberapa fraksi dalam waktu yang cepat dan tidak menggunakan fase diam serta fase gerak yang terlalu banyak (Pelletier dkk, 1986).

Kolom kromatografi dikemas kering (biasanya dengan penjerap mutu KLT 10-40 µm) dalam keadaan vakum agar diperoleh kerapatan kemasan maksimum. Vakum dihentikan, pelarut yang kepolarannya rendah dituangkan ke permukaan penjerap lalu divakumkan lagi. Kolom dihisap sampai kering dan siap dipakai.

Cuplikan dilarutkan ke dalam pelarut yang cocok, dimasukkan langsung pada bagian atas kolom atau pada lapisan penjerap dan dihisap sampai kering pada setiap pengumpulan fraksi. Oleh karena itu, kromatografi vakum cair menggunakan tekanan rendah untuk meningkatkan laju aliran fase gerak (Hostettmann dkk., 1995).

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: 9).

Fraksi-fraksi yang dihasilkan dianalisis secara keseluruhan dengan metode Kromatografi Lapis Tipis (KLT) dengan eluen tertentu. Fraksi-fraksi yang mempunyai kromatogram yang sama digabung hingga diperoleh beberapa fraksi.

K. 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 2 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 (Satroamidjojo, 1996).

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

- a. Kecenderungan molekul untuk melarut dalam cairan
- b. Kecenderungan molekul untuk melekat pada permukaan serbuk halus
- c. Kecenderungan molekul untuk menguap atau berubah ke keadaan uap

Manfaat dilakukan kromatografi pada hakekatnya adalah dengan tujuan untuk mengetahui senyawa-senyawa apa saja yang ada (kualitatif), berapa kadarnya (kuantitatif) dan bagaimana memperoleh yang murni (Gritter, 1991).

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 baik. Perbandingan kecepatan Bergeraknya komponen terlarut dalam fase gerak adalah dasar untuk mengidentifikasi komponen yang dipisahkan, perbandingan kecepatan ini dinyatakan dalam Rf:

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

Nilai Rf nilai dapat dipengaruhi oleh beberapa faktor:

- a. Ukuran partikel dari adsorben
- b. Derajat keaktifan dari lapisan adsorben
- c. Kemurnian pelarut
- d. Konsentrasi pelarut
- e. Kejenuhan ruang elusi
- f. Temperatur
- g. 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 (Satroamidjojo, 1996 dan Gritter, 1991).

L. Kromatografi Cair Vakum

Kromatografi Cair Vakum (KCV) merupakan salah satu metode fraksinasi yaitu dengan memisahkan *crude extract* menjadi fraksi-fraksinya yang lebih sederhana. Pemisahan tersebut memanfaatkan kolom yang berisi fasa diam dan aliran fasa geraknya dibantu dengan pompa vakum. Fasa diam yang digunakan dapat berupa silika gel atau alumunium oksida (Roy, 1991).

Sampel dilarutkan dalam pelarut yang cocok, dimasukkan langsung pada bagian atas kolom atau pada lapisan penjerap dan dihisap perlahan-lahan kedalam kemasan dengan memvakumkannya. Kolom dielusi dengan campuran pelarut yang cocok, mulai dari pelarut yang kepolarannya rendah lalu kepolarannya ditingkatkan perlahan-lahan, kolom dihisap sampai kering pada setiap pengumpulan fraksi. Oleh karena itu kromatografi cair vakum menggunakan tekanan rendah untuk meningkatkan laju aliran fase gerak (Hostettmann dkk, 1995).

Kromatografi Vakum Cair mempunyai keuntungan yang utama yaitu (Hostettmann dkk, 1995):

1. Konsumsi fase gerak KCV hanya 80% atau lebih kecil disbanding dengan kolom konvensional karena pada kolom mikrobor kecepatan alir fase gerak lebih lambat (10-100 μ l/menit).
2. Adanya aliran fase gerak lebih lambat membuat kolom mikrobor lebih ideal jika digabung dengan spectrometer massa.

3. Sensitivitas kolom mikrobor ditingkatkan karena solute lebih pekat karenanya jenis kolom ini sangat bermanfaat jika jumlah sampel terbatas missal sampel klinis.

Kerugian Kromatografi Vakum Cair yaitu:

1. Membutuhkan waktu yang cukup lama
2. Sampel yang dapat digunakan terbatas.

M. 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 melokalisir 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 dimana 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 disekeliling dari spoit dari KLT yang telah ditempatkan pada media agar. Zona hambat ditampakkan oleh aktivitas senyawa aktif yang terdapat di dalam bahan yang diperiksa terhadap pertumbuhan mikroorganisme uji (Djide dkk, 2008).

Metode bioautografi merupakan metode sederhana yang digunakan untuk menunjukkan adanya aktivitas antibakteri atau antikapang. Metode ini menggabungkan 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. 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, metode bioautografi tersebut cepat, mudah untuk dilakukan, murah, hanya membutuhkan peralatan sederhana dan interpretasi hasilnya relatif mudah dan akurat (Kavanagh F, 1972).

KLT-Bioautografi dapat dibagi atas 3 kelompok yaitu:

a. Bioautografi Langsung

Metode ini dimana 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 (KLT) yang telah dihilangkan sisa-sisa eluen yang menempel pada lempeng kromatogram. Setelah itu dilakukan inkubasi pada suhu dan waktu tertentu (Djide dkk, 2008).

b. Bioautografi Kontak

Metode ini didasarkan atas difusi dari senyawa yang telah dipisahkan dengan kromatografi lapis tipis (KLT). Lempeng kromatografi tersebut ditempatkan di atas permukaan medium nutrient agar yang telah diinokulasikan dengan mikroorganisme yang sensitif terhadap senyawa antimikroba yang dianalisa. Setelah 15-30 menit, lempeng kromatografi kemudian dipindahkan dari permukaan medium. Senyawa

antimikroba yang telah berdifusi dari kromatogram ke dalam medium agar akan menghambat pertumbuhan bakteri setelah diinkubasi pada waktu dan suhu yang tepat sampai noda yang menghambat pertumbuhan mikroorganisme uji tampak pada permukaan membentuk zone yang jernih. Dan untuk memperjelas digunakan indikator aktivitas dehidrogenase (Djide dkk, 2008).

c. Bioautografi Pencelupan

Pada praktiknya metode ini dilakukan sebagai berikut yaitu bahwa lempeng kromatografi yang telah dielusi, diletakkan dalam cawan petri, sehingga permukaannya tertutup oleh medium agar yang berfungsi sebagai “*base layer*”. Kemudian diinkubasi pada suhu dan waktu yang sesuai.

Pada bioautografi langsung dan bioautografi pencelupan, zona hambatan dapat diamati secara langsung pada lempeng KLT. Perbandingan kromatogram yang dilakukan pada kondisi yang sama dapat juga digunakan pereaksi kromagenik yang sesuai dan akan memberikan informasi tentang sifat alami dari bahan aktif (Djide dkk, 2008).

N. *Tinjauan Islam*

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

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

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis penelitian

Jenis penelitian ini merupakan penelitian kuantitatif. Penelitian kuantitatif dapat diartikan sebagai metode penelitian yang berlandaskan pada filsafat positivisme, digunakan untuk meneliti pada populasi atau sampel tertentu. Teknik pengambilan sampel pada umumnya dilakukan secara random, pengumpulan data menggunakan instrumen penelitian, analisis data bersifat kuantitatif/statistik dengan tujuan untuk menguji hipotesis yang telah ditetapkan (Sugiyono, 2012: 7).

2. Lokasi Penelitian

Penelitian dilakukan di Laboratorium Biologi Farmasi dan Mikrobiologi Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar.

Penelitian dilaksanakan di Laboratorium Biologi Farmasi untuk melaksanakan proses pengolahan sampel daun mahoni (*Swietenia mahagoni* L.) sampai di dapatkan fraksi-fraksi dari ekstrak daun mahoni. Kemudian peneliti juga menggunakan Laboratorium Mikrobiologi untuk melaksanakan sterilisasi bahan dan alat-alat yang akan digunakan, dan juga untuk melaksanakan uji aktivitas antimikroba pada sampel.

B. Pendekatan Penelitian

Jenis penelitian adalah metode eksperimental. Metode eksperimental merupakan metode penelitian yang ingin mengetahui hubungan sebab-akibat antara suatu variabel dengan variabel lainnya.

C. Populasi dan Sampel

1. Populasi Penelitian

Populasi merupakan keseluruhan subjek penelitian. Populasi dalam penelitian ini adalah pohon mahoni yang di peroleh di daerah panaikang kota Makassar sulawesi selatan.

2. Sampel Penelitian

Sampel yang digunakan pada penelitian ini adalah daun mahoni (*Swietenia mahagoni* L.).

D. Instrumen Penelitian / Pengumpulan Data

1. Alat yang digunakan

Alat yang digunakan adalah alat maserasi, autoklaf (*Hirayama*), cawan petri, cawan porselin, chamber (*Lamag*),, gelas Erlenmeyer (*Pyrex®Iwaki* gelas ukur 5 ml (*Pyrex®Iwaki*), gelas ukur 10ml (*Pyrex®Iwaki*), gelas ukur 50ml (*Pyrex®Iwaki*), gelas kimia (*Pyrex®Iwaki*), incubator (*Memmert*),,kompor, lampu spiritus, lampu UV 254 nm dan 366 nm, Laminary Air Flow (LAF), lemari pendingin (*Modena*), mikropipet 1-10, 10-100, 100-1000 μ l (*Socorex*), ose bulat, ose lurus, oven (*Memmert*), penangas air, rotary evaporator (*Heidolph*), spoit, tabung reaksi, timbangan analitik, water bath, vial, vortex mixer dan wadah maserasi.

2. Bahan yang digunakan

Bahan yang digunakan adalah agar, air suling, biakan murni mikroba *Escherchia coli*, *Bacillus subtilis*, *Streptococcus mutans*, *Pseudomonas aeroginosa*, *Vibrio colera*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermidis*, dan *Candida albicans*, DMSO (Dimetil Sulfoksida), HCL 0,1%, H₂SO₄ 10%, lempeng silica gel 60 GF₂₅₄, medium Nutrient Agar (NA),medium Potato Dekstroza Agar (PDA),

sampel ekstrak daun mahoni *Swietenia mahagoni* (L.) pelarut etanol 96% dan etil aasetat dan n-Heksan, pReagen AlCl_3 5%, Reagen FeCl_3 5%, Reagen Dragendorf, dan Reagen Liebermann-Burchard.

E. Teknik Pengolahan dan Analisis Data

Data ditabulasi dan ditentukan berdasarkan aktivitas penghambatannya.

1. Penyiapan Sampel

a. Pengambilan sampel

Sampel daun mahoni *Swietenia mahagoni* (L.) diperoleh di daerah panaikang kota makassar Sulawesi Selatan.

b. Pengolahan sampel

Sebelum dilakukan penyarian atau maserasi, terlebih dahulu daun mahoni *Swietenia mahagoni* (L.) di sortasi basah. Setelah proses pencucian, kemudian daun mahoni di angin-anginkan di dalam ruangan yang terlindung oleh cahaya matahari langsung karena dapat merusak kandungan kimia yang terkandung dalam daun mahoni *Swietenia mahagoni* (L.). Setelah itu, sampel yang telah dikeringkan dihaluskan/diserbukkan menggunakan blender dan disimpan dalam toples kemudian sampel siap untuk diekstraksi.

2. Ekstraksi Sampel

Ekstraksi dari daun mahoni *Swietenia mahagoni* (L.) dilakukan dengan metode maserasi bertingkat. Sampel yang telah kering ditimbang lalu dimasukkan dalam wadah toples, kemudian ditambahkan dengan cairan penyari yaitu n-Heksan hingga semua sampel terendam keseluruhan dan ditutup rapat. Dibiarkan selama 1x24 jam sambil diaduk sekali-kali. Disaring dan dipisahkan ampas dan filtratnya. Filtratnya dipekatkan dengan menggunakan rotary evaporator sehingga mendapatkan

ekstrak n-heksan kental, kemudian ampas yang diperoleh dimasukkan kembali kedalam alat maserasi lalu tambahkan dengan pelarut etil asetat dan pisahkan ampas dan filtratnya. Filtratnya dipekatkan dengan menggunakan rotary evaporator sehingga mendapatkan ekstrak etil asetat kental, kemudian ampas yang diperoleh dimasukkan kembali kedalam alat maserasi lalu tambahkan dengan pelarut etanol 96 %, kemudian disaring dan dipisahkan ampas dan filtratnya, filtratnya di pekatkan dengan menggunakan rotary evaporator hingga di dapatkan ekstrak etanol 96% kental.

3. Sterilisasi Alat

Alat-alat yang diperlukan dicuci dengan deterjen, wadah mulut lebar dibersihkan dengan merendam menggunakan deterjen 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 aluminium foil. 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.

4. Penyiapan Mikroba Uji

Mikroba uji yang digunakan dalam penelitian ini meliputi *Escherchia coli*, *Bacillus subtilis*, *Streptococcus mutans*, *Pseudomonas aeruginosa*, *Vibrio colera*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermidis*, dan *Candida albicans*. Mikroba yang berasal dari kultur koleksi Laboratorium Mikrobiologi Universitas Islam Negeri Alauddin Makassar yang diremajakan dalam medium Nutrient Agar (NA) miring dan diinkubasi selama 1 x 24 jam pada suhu 37°C untuk

bakteri dan dalam medium Potato Dekstrosa Agar (PDA) miring dan diinkubasi selama 3 x 24 jam pada suhu kamar untuk jamur.

5. Pembuatan Suspensi Kultur Mikroba Uji

Mikroba uji yang telah diremajakan dalam medium Nutrient Agar (NA) miring dan medium Potato Dekstrosa Agar (PDA) miring disuspensikan dalam 10 ml larutan NaCl fisiologis (NaCl 0,9%) kemudian diukur serapannya 25% T untuk bakteri dan 75% T untuk jamur pada spektrofotometer UV-Vis pada panjang gelombang 580 nm untuk bakteri dan jamur.

6. Pengujian Skrining Antimikroba

a. Penyiapan larutan stok

Sebanyak 20 mg ekstrak n-heksan, etil asetat dan ekstrak etanol 96% masing-masing dilarutkan dalam 0,2 ml DMSO, kemudian dicampurkan dengan air steril hingga volume akhir 10 ml.

b. Uji aktivitas antimikroba

Sebanyak 20 µl mikroba uji ditambahkan 10 ml medium NA untuk bakteri dan medium PDA untuk jamur. Campuran dibuat dalam botol coklat lalu dituangkan ke dalam cawan petri secara aseptis dengan digoyang-goyangkan agar merata dan dibiarkan memadat. Sampel diteteskan diatas paper disk 20 ml kemudian diletakkan diatas medium yang telah diinokulasi bakteri kemudian diinkubasi pada suhu 37°C selama 1 x 24 jam untuk bakteri dan pada suhu kamar selama 3 x 24 jam untuk jamur kemudian semua ekstrak diuji aktivitas antimikrobanya.

7. Fraksinasi Ekstrak Aktif Dengan Kromatografi Cair Vakum (KCV)

Ekstrak Etil asetat yang memiliki aktivitas antimikroba yang paling besar ditimbang sebanyak 5 gram dan ditambahkan silika gel sebanyak 60 gram. Dilarutkan

ekstrak etil asetat dengan pelarut yang sesuai secukupnya, lalu ditambahkan sedikit demi sedikit silika gel sehingga ekstrak mengering seperti serbuk. Dimasukkan silika gel dan serbuk ekstrak ke dalam gelas kromatografi cair vakum (KCV) dan dimampatkan dengan pompa vakum kemudian di elusi dengan eluen heksan : etil 11:1 ,8:1 ,5:1 ,2:1 ,1:2 ,1:5 ,1:8 ,1:11 ,1:14 dan eluen Etil : metanol 8:1, 6:1, 2:1, 1:2. Cairan pengelusi dibuat dengan gradient kepolaran yang meningkat berdasarkan profil KLT. setelah dielusi kemudian diamati pada lampu UV diperoleh 5 gabungan fraksi berdasarkan jarak noda dan warna noda yang nampak dan disebut sebagai fraksi A (Fraksi 1,2), fraksi B (Fraksi 3,4) fraksi C (Fraksi 5,6,7) fraksi D (Fraksi 8,9,10) dan fraksi E (Fraksi 11,12,13,14, setelah itu ke 5 fraksi di uji aktivitas antibakteri dengan dibuatkan seri konsentrasi 250 ppm,500 ppm,750 ppm dan 1000 ppm,fraksi yang memiliki zona hambat terbanyak selanjutnya di KLT-Bioautografi

8. Pengujian Antimikroba Secara KLT -Bioautografi

Sebanyak 20 µl mikroba uji ditambahkan 10 ml medium NA untuk bakteri dan medium PDA untuk jamur. 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 untuk bakteri dan 3 x 24 jam pada suhu kamar untuk jamur kemudian di ukur zona hambatnya.

9. Identifikasi Bercak Aktif dengan Beberapa Penampakan Bercak

Kromatogram disemprot dengan menggunakan pereaksi semprot sebagai berikut:

a. Alkaloid

Pereaksi yang digunakan Dragendorf. Dengan pereaksi Dragendorf akan dihasilkan warna jingga dengan latar belakang kuning untuk senyawa golongan alkaloid.

b. Steroid

Pereaksi yang digunakan Liebermann-Burchard. 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

Pereaksi yang digunakan AlCl_3 (Aluminium Klorida) 5% diamati di lampu UV 366 nm, akan dihasilkan noda berfluoresensi hijau untuk senyawa golongan flavanoid.

d. Fenol

Pereaksi yang digunakan FeCl_3 (Besi III Klorida) 5%, jika sampel mengandung senyawa fenol maka akan dihasilkan warna biru atau hijau atau hitam.

e. Penampak bercak H_2SO_4 10%

Kromatogram disemprotkan pereaksi H_2SO_4 10% dipanaskan pada 105°C hingga nampak perubahan warna dan diamati. Kebanyakan senyawa organik memberikan warna kuning, coklat, hitam (Sadsyam. S. 2014 : 43).

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Ekstraksi Daun Mahoni

Daun mahoni yang telah dikeringkan kemudian ditimbang sebanyak 700 gram yang selanjutnya diekstraksi dengan metode maserasi bertingkat menggunakan larutan penyari n-heksan, etil asetat dan etanol 96% diperoleh ekstrak kental dapat dilihat pada (tabel 1). Adapun hasil rendamennya n-heksan 1,288 %, etil asetat 1,178 % dan etanol 96 % 3,157 %.

Tabel 1. Hasil maserasi Ekstrak daun mahoni (*Swietenia mahagoni* L.)

Sampel	Pelarut	Berat Simplisia
Daun mahoni	n-Heksan	9,02 gram
	Etil asetat	8,25 gram
	Etanol 96 %	22,10 gram

2. Pengujian Skrining Antimikroba

Pengujian skrining aktivitas antimikroba ekstrak daun mahoni (*Swietenia mahagoni* L.) terhadap mikroba uji (*Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans* dan *Vibrio sp*, *candida albican*.) Hasilnya dapat dilihat pada (tabel 2).

Tabel 2. Hasil Skrining Aktivitas Antimikroba Ekstrak daun mahoni (*Swietenia mahagoni* L.)

Sampel	Mikroba uji (mm)								
	EC	BS	PA	SA	SE	SM	ST	VB	CA
Ekstrak n-Heksan	-	7,8	8	-	7	-	7,7	-	-
Ekstrak etil asetat	8,3	8,5	8	7,9	8,3	-	7,9	8,2	7,5
Ekstrak etanol 96 %	8	7,7	-	-	8,2	-	7,9	8	7,3

Keterangan :

EC = *Escherichia coli*

BS = *Bacillus subtilis*

PA = *Pseudomonas aeruginosa*

SA = *Staphylococcus aureus*

SE = *Staphylococcus epidermidis*

SM = *Streptococcus mutans*

ST = *Salmonella typh*

VB = *Vibrio sp*

CA = *Candida albica*

3. Hasil Fraksi Ekstrak Etil asetat Melalui Kromatografi Cair Vakum (KCV)

Fraksinasi ekstrak etil asetat daun mahoni (*Swietenia mahagoni* L.) melalui kromatografi cair vakum menggunakan campuran perbandingan eluen hasil profil KLT yang telah diperoleh sebelumnya yaitu heksan: etil (2:1). Berdasarkan hasil KCV, diperoleh 14 hasil fraksi dengan bobot berbeda-beda yang kemudian dielusi dengan campuran eluen heksan:etil, etil: metanol sehingga diperoleh 5 gabungan

fraksi yang sama melalui penampakan bercak lampu UV 254 nm dan 366 nm setelah itu 5 fraksi ini di ujiakan kepada mikroba uji dengan seri konsentrasi 1000 ppm,750 ppm,500 ppm dan 250 ppm dan didapatkan hasil bahwa fraksi A yang paling teraktif (lihat tabel 3).

Tabel 3. Nilai Rf Bercak Profil KLT Fraksi daun mahoni (*Swietenia mahagoni L.*)

Fraksi gabungan	Fraksi	Eluen	Bercak	Penampakan bercak				Bobot (gram)
				UV 254 mm		UV 366 mm		
				Rf	Warna	Rf	Warna	
A	1	H : E 11 : 1	1	0,96	Hitam	0,96	Fluoroesensi biru	0,98
	2	H : E 8 : 1	1	0,96	Hitam	0,96		0,25
B	3	H : E 5 : 1	1	0,6	Hitam	0,6	Fluoroesensi biru	2,05
			2	0,8	Hitam	0,8		
			3	0,96	Hitam	0,96		
	4	H : E 2 : 1	1	0,6	Hitam	0,6	Fluoroesensi biru	4,4
			2	0,8	Hitam	0,8		
			3	0,96	Hitam	0,96		
C	5	H : E 1:2	1	0,36	Hitam	0,36	Fluoroesensi biru	1,52
			2	0,44	Hitam	0,44		
			3	0,86	Hitam	0,86		
	6	H : E 1:5	4	0,81	Hitam	0,81	Fluoroesensi biru	1,44
			1	0,36	Hitam	0,36		
			2	0,5	Hitam	0,5		

			3	0,86	Hitam	0,86	Fluoroesensi biru	0,86
			4	0,81	Hitam	0,81		
		H : E 1:8	1	0,36	Hitam	0,36		
			2	0,5	Hitam	0,5		
			3	0,86	Hitam	0,86		
			4	0,81	Hitam	0,81		
D	8	H : E 1:11	1	0,26	Hitam	0,26	Fluoroesensi biru	0,8
			2	0,82	Hitam	0,82		
	9	H : E 1:14	1	0,26	Hitam	0,26	Fluoroesensi biru	0,1
			2	0,82	Hitam	0,82		
	10	E : M 11:1	1	0,26	Hitam	0,26	Fluoroesensi biru	1,07
			2	0,82	Hitam	0,82		
E	11	E : M 8:1	1	0,82	Hitam	0,82	Fluoroesensi biru	0,3
	12	E : M 6:1	1	0,82	Hitam	0,82	Fluoroesensi biru	0,24
	13	E : M 2:1	1	0,82	Hitam	0,82	Fluoroesensi biru	0,29
	14	E : M 1:2	1	0,82	Hitam	0,82	Fluoroesensi biru	0,7

Keterangan :

Fase Gerak : Etil Asetat : Metanol (2 : 1)

Fase Diam : Silika Gel F₂₅₄

Ukuran Lempeng : 15 cm × 7 cm

Penampakan Bercak : Lampu UV 254 nm
Lampu UV 366 nm

H : Heksan

E : Etil asetat

M : Metanol

Tabel 4. Hasil fraksi teraktif daun mahoni (*Swietenia mahagoni* L.)

Fraksi	Deret konsentrasi	Mikroba uji (mm)							
		EC	BS	PA	SA	SE	ST	VB	CA
Fraksi A	1000 ppm	8,2	7,9	7	8,2	7	7,3	7,3	7,1
	750 ppm	8,5	7,4	-	7,8	-	-	7	-
	500 ppm	7,1	7,5	-	7,5	-	-	7,3	-
	250 ppm	-	7	-	7	-	-		-
Fraksi B	1000 ppm	-	7,7	8,2	-	-	-	7,8	-
	750 ppm	-	7	-	-	-	-	7,5	-
	500 ppm	-	-	-	-	-	-	7,3	-
	250 ppm	-	-	-	-	-	-	7	-
Fraksi C	1000 ppm	7,7	7,8	8,3	7,7	7,6	-	7,8	-
	750 ppm	7,6	-	-	7	7	-	7,7	-
	500 ppm	7	-	-	-	-	-	7,5	-
	250 ppm	-	-	-	-	-	-	7	-
Fraksi D	1000 ppm	-	7,8	8	-	-	7,8	7,7	-
	750 ppm	-	7,6	7	-	-	7,7	7,5	-
	500 ppm	-	7,4	-	-	-	7,5	7,2	-
	250 ppm	-	7	-	-	-	7,2	7	-
Fraksi E	1000 ppm	-	7,8	-	-	7,9	7,7	7,8	-
	750 ppm	-	7,5	-	-	7,5	7	7,6	-
	500 ppm	-	7,3	-	-	-	-	7,2	-
	250 ppm	-	7	-	-	-	-	7	-

4. Hasil Uji KLT-Bioautografi dan identifikasi senyawa

Fraksi A kemudian di uji KLT-Bioautografi dan di dapatkan hasil bahwa fraksi tersebut mampu menghambat semua mikroba 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 5).

Tabel 5. Hasil Uji KLT-Bioautografi dan identifikasi senyawa fraksi A daun mahoni (*Swietenia mahagoni* L.) Terhadap mikroba Uji.

Mikroba uji	Noda	Rf	Kandungan senyawa
<i>Escherichia coli</i>	1	0,3	Fenol
<i>Bacillus subtilis</i>	1	0,3	Fenol
	2	0,84	Alkaloid
<i>Pseudomonas aeruginosa</i>	1	0,84	Alkaloid
<i>Staphylococcus aureus</i>	1	0,34	Fenol
<i>Staphylococcusepidermidis</i>	1	0,7	Flavanoid
<i>Vibrio sp</i>	1	0,84	Alkaloid
<i>Salmonella typhi</i>	1	0,7	Flavanoid
<i>Candida albican</i>	1	0,84	Alkaloid

B. Pembahasan

Tumbuhan sebagai bahan obat tradisional telah banyak digunakan untuk pemeliharaan kesehatan, pengobatan maupun kecantikan. Dunia kedokteran juga banyak mempelajari obat tradisional dan hasilnya mendukung bahwa tumbuhan obat memiliki kandungan zat-zat yang secara klinis yang bermanfaat bagi kesehatan, salah satu contoh tanaman yang dapat berkhasiat dalam pengobatan yaitu daun mahoni.

Daun mahoni (*Swietenia mahagoni* L.) mengandung berbagai zat di antara flavonoid, terpenoid dan tanin. Kandungan zat utama yang menunjukkan baik aktivitas antibakteri karena adanya flavonoid dan terpenoid (Ayyappadhas.2012). Secara empiris masyarakat panaikang kota makassar sulawesi selatan, daun mahoni (*Swietenia mahagoni* L.) telah dijadikan sebagai obat tradisional karena telah dipercaya dapat mengobati penyakit seperti diare, demam tipoid, bisul.

Pengambilan sampel daun mahoni (*Swietenia mahagoni* L.) dilakukan pada pagi hari dikarenakan pada saat itu terjadi proses fotosintesis. Sebelum dilakukan penyarian atau maserasi, terlebih dahulu daun mahoni yang dipetik disortasi basah. Sortasi basah dilakukan untuk memisahkan kotoran-kotoran dari simplisia. Setelah proses sortasi basah, kemudian daun dicuci dengan menggunakan air yang bersih dan mengalir. Pencucian dilakukan untuk menghilangkan tanah dan kotoran lainnya yang melekat pada bahan simplisia. Setelah proses pencucian, kemudian daun dikeringkan dengan cara diangin-anginkan didalam ruangan yang terlindung oleh sinar matahari langsung hingga kadar air yang terkandung dalam sampel berkurang dan dapat mencegah pertumbuhan mikroorganisme. Daun yang telah kering kemudian dibuat serbuk untuk memperluas permukaan, sehingga pada proses ekstraksi, kontak antara pelarut dengan sampel lebih efektif dan senyawa dapat terekstraksi dengan optimal.

Daun mahoni (*Swietenia mahagoni* L.) diekstraksi dengan metode maserasi bertingkat Maserasi bertingkat merupakan suatu proses penyarian simplisia dengan menggunakan lebih dari satu jenis larutan penyari berdasarkan tingkat kepolaran. Larutan penyari atau pelarut yang digunakan adalah n-Heksan, etil asetat dan etanol 96%, dimana saat proses ekstraksi dilakukan untuk menarik senyawa yang memiliki sifat non-polar kemudian menarik senyawa polarnya. Pada maserasi pertama,

sebanyak 700 gram daun mahoni dimaserasi menggunakan pelarut n-Heksan berturut-turut selama 3x24 hari. Setiap 1x24 jam dilakukan pergantian cairan penyari yang baru. Ampas sampel kemudian dimaserasi menggunakan pelarut etil asetat selama 3x24 jam dan yang terakhir dimaserasi dengan menggunakan pelarut etanol 96% selama 3x24 jam. Filtrat dari ketiga pelarut yang digunakan, dipekatkan menggunakan rotavapor dan diuapkan hingga membentuk ekstrak kental. Ekstrak yang diperoleh kemudian disimpan dalam eksikator yang telah berisi silika gel yang sudah aktif sehingga dapat menyerap uap air dan mencegah rusaknya ekstrak.

Selanjutnya dilakukan uji skrining aktivitas antibakteri ekstrak n-Heksan, etil asetat dan etanol 96 % kemudian diujikan pada mikroba uji *Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans*, *Vibrio sp* dan *candida albican*. Pengujian skrining ini dilakukan tujuannya untuk mengetahui ekstrak teraktif diantara ketiga ekstrak tersebut, yang dapat menghambat pertumbuhan mikroba dengan cara mengamati zona hambat bening disekitar piper disk yang telah di tetesi 20 µl. Konsentrasi sampel dibuat dengan melarutkan 20 mg ekstrak dengan 0,2 ml DMSO dan ditambahkan 9,8 ml aquadest steril, kemudian diencerkan sesuai nilai konsentrasi yang diinginkan. DMSO merupakan salah satu pelarut sampel yang dapat melarutkan hampir semua senyawa baik polar maupun non-polar. Selain itu, DMSO tidak memberikan daya hambat terhadap pertumbuhan bakteri sehingga tidak mengganggu hasil pengamatan. Berdasarkan hasil pengujian, diketahui ekstrak etil asetat merupakan ekstrak paling aktif dimana mampu menghambat 8 mikroba, ekstrak n-Heksan mampu menghambat pertumbuhan 4 mikroba dan ekstrak etanol 96% dapat menghambat 6 mikroba hal ini dapat dilihat pada (tabel 2)

Adapun pemilihan bakteri uji tersebut karena sifat-sifatnya yang patogenik. *Escherichia coli* merupakan bakteri anaerob fakultatif gram negatif yang bersifat patogenik penyebab radang usus dengan gejala yang muncul yaitu diare (Jawetz, 2001). *Bacillus subtilis* termasuk bakteri batang besar, gram positif, aerob dan dapat tumbuh pada makanan dan dapat menyebabkan keracunan pada makanan dan bisul. *Pseudomonas aeruginosa* merupakan bakteri aerob gram negatif, yang bersifat invasi dan tosinogenik dan menyebabkan infeksi pada luka dan luka bakar, menimbulkan nanah hijau kebiruan, meningitis dan infeksi pada mata (Jawetz, 2001). *Staphylococcus aureus* merupakan bakteri kokus gram positif yang bersifat patogenik penyebab infeksi kulit dan borok. *Staphylococcus epidermidis* merupakan bakteri gram positif yang menyebabkan infeksi pada kulit, gatal dan jerawat. *Streptococcus mutans* merupakan bakteri aerob dan anaerob gram positif yang merupakan penyebab utama kerusakan gigi atau pembusuk gigi (Irianto, 2007). *Salmonella typhosa* merupakan bakteri anaerob fakultatif dan gram negatif yang bersifat patogenik penyebab utama tifoid dan infeksi saluran kemih. *Vibrio sp* merupakan bakteri gram negatif, aerob dan menyebabkan penyakit kolera dan jamur *Candida albicans* menyebabkan panu.

Tahap selanjutnya pemisahan komponen senyawa ekstrak etil asetat daun mahoni (*Swietenia mahagoni* L.) secara kromatografi lapis tipis (KLT) menggunakan fase diam silika gel GF₂₅₄ dan campuran fase gerak yang sesuai lebih dahulu dilakukan untuk menentukan perbandingan eluen yang akan digunakan pada saat fraksinasi. Lempeng kromatogram yang telah dielusi dengan perbandingan eluen etil heksan : etil 2:1 menunjukkan adanya pemisahan setelah deteksi bercak pada lampu UV 254 nm dan 366 nm.

Ekstrak etil asetat daun mahoni (*Swietenia mahagoni* L.) selanjutnya difraksinasi dengan metode kromatografi cair vakum (KCV) . Tahap ini dilakukan untuk menghasilkan pemisahan senyawa yang lebih sederhana dengan bantuan alat vakum. Keunggulan pada metode ini dibandingkan kromatografi kolom yaitu prosesnya lebih cepat dan mudah. Sebelum difraksinasi, dilakukan preparasi alat dan bahan. Kolom kromatografi dikemas dalam keadaan kering dengan cara memasukkan fase diam yang digunakan ke dalam kolom kromatografi. Fase diam tersebut selanjutnya dibasahi dengan pelarut yang akan digunakan, kemudian 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 14 fraksi yang kemudian di KLT dengan fase gerak etil heksan : etil 2:1 Kromatogram fraksi yang memiliki warna bercak dan nilai Rf yang sama digabungkan sehingga diperoleh 5 gabungan fraksi dapat dilihat pada (tabel 3), setelah ke lima fraksi ini digabungkan kemudian diujikan kepada mikroba uji tujuannya untuk mengetahui fraksi manakah yang paling teraktif diantara kelima fraksi dengan cara mengamati zona hambat bening disekitar piper disk dengan menggunakan seri konsentrasi 1000 ppm, 750 ppm, 500 ppm dan 250 ppm. Hasil pengujian menunjukkan bahwa fraksi A memiliki daya hambat yang baik. Menurut Elgayyar (2001), menyatakan bahwa aktivitas antibakteri dikatakan kuat jika DDH (Diameter Daya Hambat) yang muncul disekitar cakram berukuran lebih dari 8 mm, sedang bila DDH 7-8 mm dan bila daerah hambatan kurang dari 7 mm dianggap lemah. Jadi, dapat disimpulkan bahwa fraksi A aktivitas antibakterinya kuat dan sedang dapat dilihat pada (tabel 4).

Fraksi A, terlebih dahulu di elusi bersamaan 8 untuk mikroba dan 6 untuk identifikasi senyawa dengan perbandingan eluen heksan : etil (10:1) hal ini dilakukan bersamaan supaya nilai Rfnya sama, kemudian dilakukan uji aktivitas antimikroba dengan metode KLT-Bioautografi. Metode ini didasarkan pada difusi agar dimana senyawa antimikrobanya akan berdifusi dari lapisan lempeng kromatogram ke medium agar yang masing-masing telah diinokulasikan dengan bakteri uji yang peka, pada uji ini mikroba yang digunakan yaitu *Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Vibrio sp* dan *candida albican*.. 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 1×24 jam pada suhu 37°C. Senyawa antibakteri yang telah berdifusi dari lempeng kromatogram kedalam media agar akan menghambat pertumbuhan bakteri dan membentuk zona bening pada medium agar. Berdasarkan hasil uji KLT-Bioautografi, fraksi gabungan A dapat menghambat semua mikroba hal ini ditandai dengan adanya zona bening pada permukaan medium agar dan mengandung senyawa alkaloid,flavanoid dan fenol, dapat dilihat pada (tabel 5).

Profil KLT fraksi gabungan A menggunakan eluen Heksan : etil perbandingan (10:1) memberikan pemisahan senyawa yang tampak jelas terpisah dengan baik, sehingga dilakukan identifikasi komponen senyawa menggunakan pereaksi warna semprot H₂SO₄ 10% untuk senyawa organik dengan perlakuan dipanaskan setelah itu diamati langsung ditandai warna kuning/coklat/hitam, Kalium Hidroksida untuk

senyawa kumarin dengan perlakuan diamati UV 366 ditandai warna merah, Aluminium Klorida untuk senyawa flavanoid dengan perlakuan dipanaskan dan diamati UV 366 ditandai warna noda berfluoresensi kuning, Besi (III) Klorida untuk senyawa fenolik dengan perlakuan di amati langsung ditandai hijau-biru kehijauan, dan Dragendorff untuk senyawa alkaloid dengan perlakuan diamati langsung ditandai dengan jingga latar kuning. Hasil positif ditunjukkan pada identifikasi dengan pereaksi Lieberman Buchard dengan perlakuan dipanaskan yang diamati pada lampu UV 366 dan memberikan hijau kebiruan yang menandakan adanya kandungan senyawa steroid.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang diperoleh maka dapat disimpulkan bahwa:

1. Dari hasil pengujian aktivitas antimikroba ekstrak n-heksan,etil asetat dan etanol 96% diketahui bahwa ekstrak etil asetat daun mahoni (*Swietenia mahagoni* L) mempunyai aktivitas antimikroba yang baik, dapat menghambat mikroba (*Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans* dan *Vibrio sp, candida albican.*)

2. Fraksi etil asetat yang paling aktif adalah fraksi A yang dapat menghambat mikroba (*Bacillus subtilis*, *Escherichia coli*, *Pseudomonas aeruginosa*, *Salmonella thypi*, *Staphylococcus aureus*, *Staphylococcus epidermis*, *Streptococcus mutans* dan *Vibrio sp, candida albican.*)

3. Fraksi A daun mahoni (*Swietenia mahagoni* L) mengandung komponen kimia flavanoid,alkaloid dan fenol.

B. Saran

Disarankan dilakukan penelitian lebih lanjut mengenai isolasi metabolit sekunder ekstrak daun mahoni (*Swietenia mahagoni* L).

KEPUSTAKAAN

- Ali, A. *Mikrobiologi Dasar Jilid I*. Jurusan Biologi UNM. Makassar. 2005.
- Ayyappadhas, dkk. *Preliminary studies on antimikroba activity of swietenia macrophylla leaf extract*. Jurnal of Internasional. 2012.
- Bibiana, W. Lay. *Analisis Mikroba di Laboratorium*. Jakarta: PT. Grafindo Perkasa. 1994.
- Bonang, G. *Mikrobiologi Untuk Profesi Kesehatan Edisi 16*. Jakarta: Buku Kedokteran EGC. 1992.
- Books GF, Butel JS, Carrol KC, Morse SA. Jawetz, Melnick dan adelberg's *Medical mikrobiology*, 24th ed. USA: Mc Graw Hill. 2007.
- Conner, D.E, dan Beuchat, L.R, *effect of essential oils from plants on growth of spoilage yeast*, J. Food Sci, 49, 429-434 cit Elgayyar, M., Draughon, F.A, Golden, D.A., dan Mount, J.R., *Antimicrobial Activity of Essential Oils From Plants Against Selected Pathogenic and Saprophytic Microorgnisme*, J. Food Protection. 2001.
- Dirjen POM, *Farmakope Indonesia Edisi III*. Jakarta: Depertemen Kesehatan RI. 1979
- Djide. M. N. Sartini, Kadir. S. H, *Analisis Mikrobiologi Farmasi*. Makassar : Laboratorium Mikrobiologi Farmasi Fakultas Farmasi. Universitas Hasanuddin. 2008.
- Depertemen Agama RI. *Al-Qur`an dan Terjemahannya*. Bandung: PTMsyaamil Cipta Media. 2009.
- Darwis, D. *Teknik Dasar Laboratorium Dalam Penelitian Senyawa Bahan Alam Hayati*. Padang: Workshop Pengembangan Sumber Daya Manusia Dalam Bidang Kimia Organik Bahan Alam Hayati. Fakultas Matematika dan Ilmu Pengetahuan Alam. Universitas Andalas, 2000.
- Erwiyani, Resty Agitya, Uji Aktivitas Antibakteri Ekstrak Etanol Buah Ceremai (*Phyllanthus acidus* (L.) Skells) terhadap *Staphylococcus aureus* dan *Escherichia coli* dan Bioautografinya. Fakultas Farmasi, Surakarta : Universitas Muhammadiyah Surakarta. 2009
- Falah, S, Suzuki, T, dan katayama, T. *Chemical Constituents From Swietenia Macrophylla Bark And Their Antioxidant Activity*. Pakistan: Biol Sci. 2007

- Ganiswara, Sulistia G. *Farmakologi dan Terapi Edisi IV*. R. Setiabudy dan Vincent H. S. Gan. Pengantar Antimikroba. Jakarta: Gaya Baru, 2012.
- Garrity, G. M., Bell. J.A. and Liburn. T. G. *Taxonomic Outline of The prokaryotes Bergey's Manual Of Systematic Bacteriologi, 2th Edition*, United States of America, Springer, New York Berlin Hendelberg. 2004.
- Gritter, R, J, Schwerting, A. E. *Pengantar Kromatografi*. Edisi Kedua. Terjemahan Kosasih Panwawita, Bandung : Penerbit ITB.1991.
- Hariana,Arief.*Tumbuhan obat dan khasiatnya*,Jakarta:penebar swadaya,2007.
- Haekal,C,*Pertumbuhan Tanaman mahoni*, Makassar: Balai Penelitian Kehutanan, Makassar,2010.
- Hukmah, S. *Aktivitas Antioksidan Katekin dari Teh Hijau (Camellia Sinensis O.K. Var. Assamica (mast)) Hasil Ekstraksi Dengan Variasi Pelarut dan Suhu.Skripsi*. Malang: Jurusan Kimia Fakultas Sains dan Teknologi Universitas Islam Negeri, 2007.
- Irianto,K. *Mikrobiologi, Menguak Dunia Mikroorganisme*. Bandung: yrama widya.2007.
- Jatwetz; Melnick, and adellberg s. *Mikrobiologi kedokteran*. Jakarta: Salemba Medika. 1995.
- Jatwetz, E, Melnick, J. L.,dan Adelberg, E.A. *Mikrobiologi Kedokteran* , Edisi XXII. Diterjemahkan Oleh Bagian Mikrobiologi Fakultas Kedokteran Universitas Airlangga. Jakarta:Penerbit Salemba Medika.2011.
- Khunaifi, M. *Uji Aktivitas Antibakteri Ekstrak Daun (Anredera cordifolia (Ten.) Steenis) Terhadap Bakteri Staphylococcus aureus dan Pseudomonas aeruginosa*. Malang : Skripsi.Fakultas Sains dan Teknologi Universitas Islam Negeri Maulana Malik Ibrahim, 2010.
- Kavanagh F, *Analitycal Microbiology*. Voll II. New York and London : Academic Press. 1972.
- Lei, Z., Wang H., Zhou R., Duan Z. *Influence of salt added to solvent on extractive distillation*. Chem Eng J, 2002.
- Lay , W. B. *Analisis Mikrobiologi di Laboratorium*. Jakarta: Penerbit PT. Raja Grafindo Persada.1994
- Liana, Ida, “ Aktivitas Antimikroba Fraksi dari Ekstrak Metanol Daun Senggani (Melastoma candidum D. Don) Terhadap *Staphylococcus aureus* Dan

Salmonella typhimurium Serta Profil Kromatografi Lapis Tipis Fraksi Teraktif'. Skripsi, Surakarta : Fakultas Matematika dan Ilmu Pengetahuan Alam. Universitas Sebelas Maret, 2010

Mukhopadhyay, M. *Natural Extracts Using Supercritical Carbon Dioxide*.CRC Press. London. New York: Woshington DC, 2002.

Mutiasari, IR. *Identifikasi golongan senyawa kimia fraksi aktif*; Journal. Jakarta: FMIPA-UI, 2012.

Pelczar. Michael J. And Chan. E. C. S. *Dasar-Dasar Mikrobiologi*, Jakarta: UI Press. 1988.

Pelczar. Michael J. And Chan. E. C. S. *Dasar-Dasar Mikrobiologi*, Jakarta: Universitas Indonesia. 2005.

Pelczar. Michael J. And Chan. E. C. S. *Dasar-Dasar Mikrobiologi*, Jakarta: UI Press. 2008.

Pratiwi, Sylvia T. *Mikrobiologi Farmasi*. Jakarta: Penerbit Erlangga, 2008.

Ramadanti, I. A. *Uji Aktivitas Antibakteri Ekstrak Bawang Putih (Allium sativum L.) terhadap Bakteri Eschericia coli*. Semarang: Fakultas Kedokteran, Universitas Dipenogoro. 2008.

Rohyani, Immy Suci, dkk. *Kandungan Fitokimia Beberapa Jenis Tumbuhan Lokal Yang Sering Dimanfaatkan Sebagai Bahan Baku Obat di Pulau Lombok*. Program Studi Biologi, Fakultas Matematika dan Ilmu Pengetahuan. Universitas Mataram. 2015.

Rangkuti, Dorlan. *The Power of Brand*. Jakarta: PT. Gramedia Pustaka. 1994.

Shihab, Q. *Tafsir Al-Mishbah Pesan, Kesan, dan Keserasian Al-Qur'an, Vol. 10*. Jakarta: Penerbit Lentera Hati, 2002.

Sani. *Panduan Sukses Beternak dan Berbisnis Ayam Kampung Super*. Pustaka Diantara. Jakarta. 2016.

Schunack WK, Mayer, Haake M. *Senyawa Obat*. Ed ke-2. J. R. Wattimenna & S. Subito. Yogyakarta : Gajah Mada University Pr. 1990.

Stamer, J.R. *The Lactic Acid Bacteria*. Microbes of Diversity. J. Food Technol. 1: 60 – 65. 1979.

- Sturkie, P. D. *Avian Physiology, 3 Edition*. Spinger – verlag. New York. 2000.
- Surono, I.S. *Probiotik Susu Fermentasi dan Kesehatan*. Tri Cipta Karya. Jakarta. 2004.
- Schlegel, Hans dan karin Schmidt. *Mikrobiologi umum*. Diterjemahkan oleh Tedjo Baskor. Yogyakarta: UGM Press, 1994.
- Septiningsi, E. *Peyembuhan Luka Bakar Ekstrak Etanol 70% Daun pepaya (carica papaya L.) Dalam Sediaan Gel Pada Kulit Punggung Kelinci*.New zeland, Skipsi. Fakultas Farmasi Universitas Muhammadiyah: Surakarta. Skipsi Farmasi USU Medan, Surakarta: 2008.
- Sastroamidjojo, H. *Kromatografi*.Liberty. Yogyakarta: 1996
- Yuniarti.,T,Ensiklopedia. *Tanaman Obat Tradisional*. Cetakan Pertama. Yogyakarta: Media Pressindo. 2008.

Lampiran 1. Skema Kerja maserasi daun mahoni

Lampiran 2. Skema Kerja Pengujian Skrining Antimikroba

1. Penyiapan Stok Larutan Uji

2. Skrining Aktivitas Antimikroba

Keterangan :

BS = *Bacillus subtilis*

EC = *Escherichia coli*

PA = *Pseudomonas aeruginosa*

ST = *Salmonella typhi*

SA = *Staphylococcus aureus*

SE = *Staphylococcus epidermidis*

SM = *Streptococcus mutans*

VB = *Vibrio sp*

CA = *Candida albicans*

Lampiran 3. Uji aktivitas fraksi ekstrak daun mahoni

Lampiran 4. Skema Kerja KLT-Bioautografi

Lampiran 5. Skema Kerja Identifikasi Senyawa Kimia

Lampiran 6. Gambar Hasil Penelitian

(a)

(b)

(c)

(d)

(e)

(f)

(g)

(h)

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

(i)

Gambar 2. Hasil skrining antimikroba pada (a) *Salmonella thypi*, (b) *Escherichia coli*, (c) *Vibrio sp*, (d) *Pseudomonas auruginosa*, (e) *Bacillus subtilis*, (f) *Staphylococcus aureus*, (g) *Staphylococcus epidesmidis*, (h) *Streptococcus mutans*, (i) *Candida albican*.

Gambar 3. Hasil identifikasi profil KLT pada (a) penampakan noda pada UV 366nm, (b) Penampaka noda pada UV 254 nm.

Gambar 4. Hasil identifikasi profil KLT fraksi pada (a) penampakan noda pada UV 366 nm, (b) Penampakan noda pada UV 254 nm.

(a)

(b)

(c)

(d)

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

Gambar 5. Hasil skrining antimikroba fraksi A pada (a) *Staphylococcus aureus* (b) *Vibrio sp*, (c) *Escherichia coli*, (d) *Bacillus subtilis*, (e) *Pseudomonas auruginosa*, (f) *Salmonella thypi*, (g) *Staphylococcus epidesmidis*, (h) *Candida albican*, dengan seri konsentrasi 1000 ppm,750 ppm, 500 ppm dan 250 ppm.

(a)

(b)

(c)

(d)

1965
UNIVERSITAS ISLAM NEGERI
ALAUDDIN
M A K A S S A R

Gambar 6. Hasil skrining antimikroba fraksi B pada (a) *Pseudomonas auruginosa*, (b) *Staphylococcus aureus*, (c) *Escherichia coli*, (d) *Staphylococcus epidesmidis*, (e) *Bacillus subtilis*, (f) *Vibrio sp*, (g) *salmonella thypi*, (h) *Candida albican* dengan seri konsentrasi 1000 ppm, 750 ppm, 500 ppm dan 250 ppm.

(a)

(b)

(c)

(d)

Gambar 7. Hasil skrining antimikroba fraksi C pada (a) *Bacillus subtilis*, (b) *Vibrio sp*, (c) *Staphylococcus epidesmidis*, (d) *Staphylococcus aureus*, (e) *Pseudomonas auruginosa*, (f) *Escherichia coli*, (g) *Salmonella thypi*, (h) *Candida albican* dengan seri konsentrasi 1000 ppm,750 ppm, 500 ppm dan 250 ppm.

(a)

(b)

(c)

(d)

M A K A S S A R

Gambar 8. Hasil skrining antimikroba fraksi D pada (a) *Bacillus subtilis*, (b) *Salmonella thypi*, (c) *Vibrio sp*, (d) *Staphylococcus epidesmidis*, (e) *Staphylococcus aureus*, (f) *Pseudomonas auruginosa*, (g) *Escherichia coli*, (h) *Candida albican* .) dengan seri konsentrasi 1000 ppm, 750 ppm, 500 ppm dan 250 ppm.

(a)

(b)

(c)

(d)

1965
UNIVERSITAS ISLAM
ALAUDDIN
M A K A S S A R

Gambar 9. Hasil skrining antimikroba fraksi Epada (a) *Escherichia coli*, (b) *Bacillus subtilis*, (c) *Salmonella thypi*, (d) *Vibrio sp*, (e) *Staphylococcus epidesmidis*, (f) *Staphylococcus aureus*, (g) *Pseudomonas auruginosa*, (h) *Candida albican* dengan seri konsentrasi 1000 ppm, 750 ppm, 500 ppm dan 250 ppm.

Escherichia coli

Rf 0,3

Fenol

Salmonella thypi

Rf 0,7

Rf 0,7

Flavanoid

Rf₂ 0,84

Rf₁ 0,3

Bacillus subtilis

Rf 0,84

Rf 0,3

Alkaloid

Fenol

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

Vibrio sp

Rf 0,84

Alkaloid

Rf 0,84

Pseudomonas aureus

Rf 0,84

Alkaloid

Rf 0,84

Staphylococcus aureus

Fenol

Staphylococcus epidermidis

Flavanoid

Gambar 10. Hasil Uji KLT-Biaotografi dan identifikasi senyawa Fraksi Aktif Daun Mahoni (*Swietenia mahagoni* L.)

Gambar 11. Identifikasi senyawa Fraksi Aktif Daun Mahoni (*Swietenia mahagoni* L.)

Ket.

Eluen heksan : etil (10 : 1)

A= disemprot pereaksi Dragondorf

B= disemprot pereaksi LB

C= disemprot pereaksi $AlCl_3$

D=disemprotkan pereaksi $FeCl_3$

E=disemprotkan pereaksi KOH

F=disemprotkan pereaksi H_2SO_4

Lampiran 7. Perhitungan Rendamen

Ekstrak n-heksan daun mahoni (*Swietenia mahgoni L.*) = 9,02 gram

$$\% \text{ Rendamen} = \frac{9,02 \text{ gram}}{700 \text{ gram}} \times 100\% = 1,288\%$$

Ekstrak etil asetat daun mahoni (*Swietenia mahgoni L.*) = 8,25 gram

$$\% \text{ Rendamen} = \frac{8,25 \text{ gram}}{700 \text{ gram}} \times 100\% = 1,178 \%$$

Ekstrak n-heksan daun mahoni (*Swietenia mahgoni L.*) = 22,10 gram

$$\% \text{ Rendamen} = \frac{22,10 \text{ gram}}{700 \text{ gram}} \times 100\% = 3,157 \%$$

Lampiran 8. Perhitungan nilai Rf

$$Rf = \frac{\text{jarak yang ditempuh oleh senyawa dari titik asal}}{\text{jarak yang ditempuh oleh larutan pengembang dari titik asal}}$$

1. Nilai Rf ekstrak etil asetat hasil maserasi

$$Rf1 = \frac{3 \text{ cm}}{6 \text{ cm}}$$

$$= 0,5$$

$$Rf2 = \frac{4,5 \text{ cm}}{6 \text{ cm}}$$

$$= 0,75$$

$$Rf3 = \frac{5,3 \text{ cm}}{6 \text{ cm}}$$

$$= 0,88$$

2. Nilai Rf hasil KLT-Bioautografi dan identifikasi fraksi A daun mahoni (*Swietenia mahagoni* L)

Fraksi A

1. *Escherichia coli*

$$Rf1 = \frac{1,5 \text{ cm}}{5 \text{ cm}}$$

$$= 0,3$$

2. *Bacillus subtilis*

$$Rf1 = \frac{1,2 \text{ cm}}{5 \text{ cm}}$$

$$= 0,34$$

$$Rf2 = \frac{4,2 \text{ cm}}{5 \text{ cm}}$$

$$= 0,84$$

3. *Salmonella thyphi*

$$Rf1 = \frac{3,2 \text{ cm}}{5 \text{ cm}}$$

$$= 0,7$$

4. *Satphylococcus aureus*

$$Rf1 = \frac{1,7 \text{ cm}}{5 \text{ cm}}$$

$$= 0,3$$

5. *Vibrio sp*

$$Rf1 = \frac{4,2 \text{ cm}}{5 \text{ cm}}$$

$$= 0,84$$

6. *Staphylococcus epidermidis*

$$Rf1 = \frac{3,5 \text{ cm}}{5 \text{ cm}}$$

$$= 0,7$$

7. *Pseudomonas aureus*

$$Rf1 = \frac{1,8 \text{ cm}}{5 \text{ cm}}$$

$$= 0,34$$

8. *Candida albican*

$$Rf1 = \frac{1,7 \text{ cm}}{5 \text{ cm}}$$

$$= 0,34$$

DAFTAR RIWAYAT HIDUP

Yasjudani itulah nama lengkap dari gadis yang biasa disapa yuda oleh kelurga dan teman-temannya. Ia lahir di ujung pandang, 17 maret 1995. Dia adalah anak dari pasangan H.Hasanuddin dan Hj.Sunniati dan merupakan anak ke dua dari empat bersaudara. Dia gemar nonton, dan sangat bersemangat jika mendengar kata makanan.

Dia memulai pendidikannya di TK Tamattia, dan mulai masuk di bangku sekolah dasar pada tahun 2001 di SDI Tamattia dan menyelesaikan pendidikannya pada tahun 2007. Setelah itu, dia melanjutkan pendidikannya di bangku sekolah menengah pertama di SMP Negeri 1 Bajeng Barat dan tamat pada tahun 2010. Pada tahun itu juga, dia melanjutkan pendidikannya di bangku sekolah menengah atas di SMA Negeri 1 Galesong Utara dan selesai pada tahun 2013. Setelah menyelesaikan sekolahnya di bangku SMA, dia kemudian melanjutkan pendidikannya ditingkat strata 1 (S1) di Universitas Islam Negeri (UIN) Alauddin Makassar jurusan Farmasi. Selama menjalani perkuliahan penulis aktif dalam organisasi Dewan Mahasiswa (DEMA) FKIK sebagai Anggota divisi Akhlak dan moral.