

UJI POTENSI TABIR SURYA EKSTRAK DAUN JAMBU BIJI (*Psidium guajava* L.) BERDAGING PUTIH SECARA *IN VITRO*

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

Oleh:
ST. UMRAH SYARIF
NIM. 70100113013

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

2017

UJI POTENSI TABIR SURYA EKSTRAK DAUN JAMBU BIJI (*Psidium guajava* L.) BERDAGING PUTIH SECARA *IN VITRO*

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

Oleh:
ST. UMRAH SYARIF
NIM. 70100113013

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

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : St. Umrah Syarif
NIM : 70100113013
Tempat/Tanggal Lahir : Barua, 23 April 1995
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Galesong Utara, Kab. Takalar
Judul : Uji Potensi Tabir Surya Ekstrak Daun Jambu Biji (*Psidium guajava* L.) Berdaging Putih Secara *In Vitro*

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, Juli 2017

Penyusun,

UNIVERSITAS ISLAM NEGERI

ALAUDDIN
M A K A S S A R

ST. UMRAH SYARIF

NIM. 70100113013

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Uji Potensi Tabir Surya Ekstrak Daun Jambu Biji (*Psidium guajava* L.) Berdaging Putih Secara *In Vitro*” yang disusun oleh St. Umrah Syarif, NIM: 70100113013, 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 Armyn Nurdin, M.Sc.	(.....)
Sekretaris	: Mukhriani, S.Si., M.Si., Apt.	(.....)
Pembimbing I	: Surya Ningsi, S.Si., M.Si., Apt.	(.....)
Pembimbing II	: Dwi Wahyuni Leboe, S.Si., M.Si.	(.....)
Penguji I	: Dra. Hj. Faridha Yenny Nonci, M.Si., Apt.	(.....)
Penguji II	: Dr. Muh. Shuhufi, S.Ag., M.Ag.	(.....)

⁴ Dekan

Dr. dr. H. Andi Armyn Nurdin, M.Sc
NIP. 19550203 198312 1 001

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Assalamu ‘alaikum Warahmatullahi Wabarakatuh.

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 Muh. Syarif dan Ibunda Alm. Batasaeng 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 Muh. Irsyad Syarif, Muh. Yusuf Syarif, Khadijah Syarif, dan Ahmad Syarif, serta seluruh keluarga besar penulis yang tidak dapat penulis sebut satu persatu, terima kasih atas doa, kasih sayang, bimbingan, dan dukungannya kepada penulis, tiada kata yang pantas untuk mengungkapkan betapa besar cinta dan kasih sayang yang telah mereka berikan. Mereka juga adalah semangat terbesar bagi penulis untuk menyelesaikan skripsi ini. Semoga Allah swt senantiasa memberikan rahmat dan perlindungan-Nya kepada mereka.

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 Armyun 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 Fakultas 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. Ibu Dwi Wahyuni Leboe, S.Si., M.Si., selaku pembimbing kedua yang telah meluangkan waktu dan pikirannya dalam membimbing penulis dalam penyelesaian skripsi ini.

10. Ibu Dra. Hj. Faridha Yenny Nonci, M.Si., Apt. selaku penguji kompetensi yang telah memberi banyak masukan dan saran demi kesempurnaan skripsi ini.
11. Dr. Muh. Shuhufi, S.Ag., M.Ag. selaku penguji agama yang telah banyak memberikan tuntunan dan pengarahan dalam mengoreksi 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, Juli 2017

Penyusun

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

M A K A S S

ST. UMRAH SYARIF

NIM : 70100113013

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR LAMPIRAN.....	ix
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
ABSTRAK	xii
ABSTRACT	xiii
BAB I PENDAHULUAN	
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah	4
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	5
D. Kajian Pustaka.....	6
E. Tujuan dan Manfaat Penelitian Penelitian	7
BAB II TINJAUAN PUSTAKA	
A. Uraian Tanaman Jambu Biji.....	8
1. Klasifikasi.....	8
2. Deskripsi.....	8
3. Uraian Senyawa Fitokimia	10
B. Radiasi Ultraviolet	11
C. Kulit	12
1. Struktur Kulit.....	12
2. Warna Kulit	14
3. Eritema dan Pigmentasi.....	15
D. Tabir Surya.....	17
E. Sun Protected Factor (SPF)	21
F. Spektrofotometer Uv-Vis	25
G. Metode Ekstraksi Bahan Alam	30
H. Tinjauan Islam.....	38
BAB III METODOLOGI PENELITIAN	
A. Jenis dan Lokasi Penelitian	41
1. Jenis Penelitian	41
2. Lokasi Penelitian	41
B. Lokasi Pengambilan Sampel.....	41

	C. Pendekatan Penelitian	41
	D. Populasi dan sampel.....	41
	1. Populasi penelitian	41
	2. Sampel penelitian	41
	E. Metode Pengumpulan Data.....	42
	1. Pengolahan Sampel	42
	2. Ekstraksi Sampel	42
	F. Instrumen Penelitian.....	42
	G. Validasi dan Reabilitas Instrumen	43
	H. Teknik Pengolahan Data dan Analisis Data.....	43
	1. Teknik Pengolahan Data	43
	2. Analisis Data	44
BAB IV	HASIL DAN PEMBAHASAN	
	A. Hasil Penelitian	47
	1. Hasil Ekstraksi Daun Jambu Biji.....	47
	2. Nilai Potensi Tabir Surya Ekstrak Daun Jambu Biji	48
	B. Pembahasan.....	50
BAB V	PENUTUP	
	A. Kesimpulan	56
	B. Saran	56
	KEPUSTAKAAN	57
	LAMPIRAN-LAMPIRAN.....	60
	DAFTAR RIWAYAT HIDUP	79

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

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

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema Kerja Penyiapan Sampel.....	62
2. Skema Kerja Analisis Data	63
3. Hasil Pengukuran Persen Transmisi Eritema dan Pigmentasi	64
4. Perhitungan Nilai Transmisi Eritema (%Te) dan Pigmentasi (%Tp), Serta SPF	75
5. Daftar Riwayat Hidup.....	79

DAFTAR TABEL

Tabel	Halaman
1. Penggolongan Potensi Tabir Surya.....	20
2. Keefektifan sediaan tabir surya berdasarkan nilai SPF	23
3. Faktor Efektifitas dan Fluks Eritema dan Pigmentasi Pada Panjang Gelombang 290 – 375 nm	25
4. Spektrum cahaya tampak dan warna-warna komplementer	28
5. Hasil Ekstraksi daun jambu biji (psidium guajava L.)	49
6. Hasil partisi daun jambu biji (psidium guajava L.)	49
7. Nilai Persen Transmisi Eritema daun jambu biji (psidium guajava L.)	50
8. Nilai Persen Transmisi Pigmentasi daun jambu biji (psidium guajava L.) .	51
9. Nilai Rata - rata SPF	51

DAFTAR GAMBAR

Gambar	Halaman
1. Jambu Biji.....	8
2. Panjang Gelombang Sinar UV	12
3. Grafik Nilai Rata - rata % Transmisi Eritema	49
4. Grafik Nilai Rata - rata % Transmisi Pigmentasi	50
5. Grafik Nilai Rata - rata SPF	51

ABSTRAK

Nama Penyusun : St. Umrah Syarif
Nim : 70100113013
Judul Skripsi : Uji Potensi Tabir Surya Ekstrak Daun Jambu Biji (*Psidium guajava* L.) Berdaging Putih Secara *In Vitro*

Telah dilakukan penelitian tentang penentuan potensi tabir surya ekstrak daun jambu biji (*Psidium guajava* L.) berdaging putih secara *in vitro* dengan menggunakan spektrofotometer UV-Vis. Pengujian potensi tabir surya ekstrak daun jambu biji dilakukan dengan menghitung nilai transmisi eritema (%Te) dan tranmisi Pigemntasi (%Tp), serta nilai SPF ekstrak. Dari pengujian tersebut diperoleh hasil dimana nilai rata – rata persen transmisi eritema (%Te) pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm, dan 250 ppm) berturut - turut adalah 25,48%; 8,61%; 1,50%; 0,56%; dan 0,16%. Sedangkan perhitungan nilai rata – rata persen transmisi pigmentasi (%Tp) yang diperoleh pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm dan 250 ppm) berturut - turut adalah 35,67%; 16,95%; 4,93%; 2,57%; dan 0,98%. Adapun nilai rata - rata SPF ekstrak daun jambu biji berdaging putih yang diperoleh pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm dan 250 ppm) berturut - turut adalah 2,71; 5,75; 19,90; 42,28; dan 104,24. Ekstrak daun jambu biji (*Psidium guajava* L.) pada konsentrasi 50 ppm, 100 ppm, dan 150 ppm dikategorikan sebagai *suntan*, serta pada konsentrasi 200 ppm dan 250 ppm dikategorikan sebagai *sunblock*.

Kata kunci: Daun jambu biji, Tabir surya, SPF

ABSTRACT

Name : St. Umrah Syarif
Nim : 70100113013
Title : Determination Sunscreen Potential of White Guava Leaf Extract (*Psidium guajava* L.) With *In Vitro* Method

A study has been conducted on the determination of the sunscreen potential of white guava leaf extract (*Psidium guajava* L.) in vitro using UV-Vis spectrophotometer. The potential testing of sunscreen extract of guava leaf extract was done by calculating the value of erythema transmission (%Te) and transmission of Pigmentation (%Tp), as well as SPF extract value. The test results obtained where the mean percentage of erythema transmission (%Te) at concentration (50 ppm, 100 ppm, 150 ppm, 200 ppm, and 250 ppm) were 25,48%, respectively 8,61%; 1,50%; 0,56%; and 0,16%. While the calculation of the mean percentage of pigmentation transmission (% Tp) obtained at concentrations (50 ppm, 100 ppm, 150 ppm, 200 ppm and 250 ppm) were respectively 35,67%; 16,95%; 4,93%; 2,57%; and 0,98%. The mean values of SPF of white guava leaf extract obtained at concentrations (50 ppm, 100 ppm, 150 ppm, 200 ppm and 250 ppm) were 2,71; 5,75; 19,90; 42,28; and 104,24. White guava leaf extract (*Psidium guajava* L.) at concentrations of 50 ppm, 100 ppm, and 150 ppm were categorized as suntan and at concentrations of 200 ppm and 250 ppm categorized as sunblock.

Keywords: Guava leaf, sunscreen, SPF.

BAB I

PENDAHULUAN

A. Latar Belakang

Sinar matahari merupakan anugerah alam yang memiliki manfaat dan peran yang sangat penting. Sinar matahari disatu pihak sangat diperlukan oleh mahluk hidup, namun dilain pihak sinar matahari juga dapat memberikan dampak buruk terhadap kesehatan, terutama kesehatan kulit. Paparan sinar matahari berlebih dalam waktu lama dapat merusak lapisan kulit. Kerusakan kulit yang paling cepat timbul akibat paparan sinar matahari adalah kulit terbakar atau *sunburn*, eritema, noda hitam, dan penggelapan kulit. Selain itu juga dapat menyebabkan pengerutan kulit, penuaan dini, dan masalah yang paling serius yang baru muncul dikemudian hari adalah timbulnya kanker kulit.

Sinar matahari yang dapat membahayakan kulit adalah sinar ultraviolet. Sinar ultraviolet (UV) adalah sinar yang dipancarkan oleh matahari yang berada pada kisaran panjang gelombang 200-400 nm. Spektrum UV terbagi menjadi tiga kelompok berdasarkan panjang gelombang, yaitu UV A (320-400) yang terbagi menjadi dua subbagian yaitu UV A1 (340- 400) dan UV A2 (320-340), UV B (290-320), dan UV C (200-290) (Colipa, 2006).

Secara alami, kulit berusaha melindungi dirinya beserta organ di bawahnya dari bahaya sinar UV, yaitu dengan membentuk butir-butir pigmen melanin yang akan memantulkan kembali sinar matahari. Jika kulit terpapar sinar matahari, maka akan timbul dua tipe reaksi melanin seperti penambahan melanin secara cepat ke permukaan kulit dan pembentukan tambahan melanin baru. Namun apabila terjadi pembentukan melanin secara berlebihan dan terus-menerus, maka akan terbentuk

noda hitam pada kulit (Tranggono, 2007). Oleh karena itu, diperlukan senyawa tabir surya untuk melindungi kulit dari radiasi UV secara langsung.

Sediaan tabir surya adalah kosmetika yang digunakan untuk maksud menyerap secara efektif sinar matahari terutama didaerah gelombang ultraviolet sehingga dapat mencegah terjadinya gangguan kulit oleh sinar matahari. Tabir surya dapat dibuat dalam berbagai bentuk sediaan seperti Krim, Losio dan Salep (Depkes RI, 1985).

Tabir surya merupakan suatu sediaan yang secara fisik atau kimia dapat menghambat penetrasi sinar UV ke dalam kulit. Bahan aktif yang umum digunakan sebagai tabir surya dibagi menjadi dua yaitu tabir surya fisik dan tabir surya kimia. Tabir surya fisik memiliki mekanisme kerja dengan cara memantulkan dan menghamburkan radiasi sinar ultraviolet dan tidak tembus cahaya, sedangkan tabir surya kimia memiliki mekanisme kerja mengabsorpsi radiasi sinar ultraviolet.

Pada masa lalu, kosmetika tabir surya banyak dibuat dari bahan dasar titanium dioksida dan zinc oksida. Tabir surya yang lebih modern dibuat dari bahan *Para-Amino-Benzoic-Acid* atau PABA yang efektif menyerap UV-B namun PABA diketahui memiliki efek berupa reaksi alergi atau sensitivitas pada seseorang (Dewi, 2002).

Penggunaan tabir surya terus bertambah sejak dekade terakhir oleh karena kesadaran akan bahayanya sinar ultraviolet yang ditimbulkan. Selain tabir surya dari bahan sintesis, tabir surya alami juga dapat diperoleh dari bahan alam, misalnya senyawa fenolik yang terdapat dalam tumbuhan yang berfungsi melindungi jaringan tanaman terhadap kerusakan akibat radiasi sinar matahari (Halliwell dan Gutteridge, 1999). Mambro dan Fonseca (2005), menyatakan bahwa diantara berbagai macam

senyawa fenolik, flavanoid diduga komponen yang dapat menangkal radikal induksi ultraviolet (UV), flavanoid juga diduga memberikan efek perlindungan terhadap radiasi UV dengan menyerap sinar UV. Selain itu, Heinrich dkk. (2010) dan Ismail (2010) mengemukakan bahwa beberapa tanaman yang mengandung senyawa flavonoid dan fenolik mempunyai manfaat sebagai antioksidan juga diketahui mempunyai khasiat sebagai tabir surya (Pradika, 2016).

Zat alami yang diekstrak dari tumbuhan dapat pula bertindak sebagai sumber potensial karena bersifat fotoprotektif. Hal ini dikaitkan dengan kenyataan bahwa tanaman tidak bisa terhindar dari paparan sinar matahari karena tanaman memerlukan sinar matahari untuk proses fotosintesis. Meskipun begitu, tanaman memiliki mekanisme perlindungan diri sehingga tanaman tidak mengalami kerusakan. Hal tersebut memberikan sedikit gambaran mengenai kemampuan tanaman untuk melindungi kulit melalui senyawa yang terkandung didalam tanaman yang berupa senyawa bioaktif seperti senyawa fenolik dan didukung oleh adanya senyawa yang bersifat antioksidan (Lavi, 2013).

Pencarian senyawa-senyawa dari bahan alam menjadi perhatian utama sekarang ini, beberapa senyawa antioksidan dapat dihasilkan dari produk alami, seperti dari rempah-rempah, herbal, sayuran, dan buah. Salah satu tanaman yang menghasilkan senyawa antioksidan adalah jambu biji.

Analisis Fitokimia oleh Arya (2012), ekstrak daun jambu biji berdaging putih mengandung senyawa saponin, tanin, steroid, flavanoid, alkaloid, dan triterpen. Beberapa senyawa tersebut memiliki aktivitas antioksidan, seperti flavanoid karena sifatnya yang mampu mereduksi radikal bebas. Penelitian lain menunjukkan ekstrak

daun jambu biji berdaging putih hasil partisi etil asetat memiliki nilai IC_{50} 23,453 $\mu\text{g/ml}$ yang termasuk dalam kategori antioksidan kuat (Daud, 2011).

Penggunaan antioksidan pada sediaan tabir surya dapat meningkatkan aktivitas fotoprotektif. penggunaan zat-zat yang bersifat antioksidan dapat mencegah berbagai penyakit yang ditimbulkan oleh radiasi sinar UV, beberapa golongan senyawa aktif antioksidan seperti Flavonoid, tanin, antraquinon, sinamat dan lain-lain telah dilaporkan memiliki kemampuan sebagai perlindungan terhadap UV.

Senyawa fenolik khususnya golongan flavonoid mempunyai potensi sebagai tabir surya karena adanya gugus kromofor (ikatan rangkap tunggal terkonjugasi) yang mampu menyerap sinar UV baik UV A maupun UV B sehingga mengurangi intensitasnya pada kulit (Wolf, et al., 2001).

Berdasarkan uraian tersebut, daun jambu biji berdaging putih berpotensi sebagai tabir surya dikarenakan adanya kandungan flavonoid. Oleh karena itu, perlu dilakukan penelitian untuk mengetahui aktivitas dan potensi sebagai tabir surya, serta menghitung nilai *Sun Protecting Factor* (SPF).

B. Rumusan Masalah

1. Apakah ekstrak daun jambu biji (*Psidium guajava* L.) berpotensi sebagai tabir surya?
2. Berapa nilai *Sun Protecting Factor* (SPF) ekstrak daun jambu biji (*Psidium guajava* L.)?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

- a. Potensi tabir surya adalah kemampuan suatu sediaan atau zat dalam menghambat penetrasi sinar UV ke dalam kulit yang dapat ditentukan berdasarkan persen transmisi eritema dan persen transmisi pigmentasi.
- b. Tabir surya merupakan suatu sediaan yang secara fisik atau kimia dapat menghambat penetrasi sinar UV ke dalam kulit
- c. Persentase transmisi eritema/pigmentasi adalah perbandingan jumlah energi sinar UV yang diteruskan oleh sediaan tabir surya pada spektrum eritema/pigmentasi dengan jumlah faktor keefektifan eritema/pigmentasi pada tiap panjang gelombang dalam rentang 292,5-372,5 nm.
- d. *Sun Protection Factor* (SPF) merupakan indikator yang menjelaskan tentang keefektifan dari suatu produk atau zat yang bersifat UV protektor, yang dikategorikan menjadi semakin tinggi nilai SPF dari suatu produk atau zat aktif tabir surya maka semakin efektif melindungi kulit dari pengaruh buruk sinar UV.
- e. Ekstrak daun jambu biji (*Psidium guajava* L.) adalah ekstrak kental yang diperoleh dari proses ekstraksi maserasi daun jambu biji dengan menggunakan pelarut etanol 70%.
- f. In vitro adalah suatu metode yang digunakan untuk mengukur nilai *Sun Protcting Factor* (SPF) dengan menggunakan analisis secara spektrofotometri larutan hasil pengenceran dari zat atau ekstrak yang diuji.

2. Ruang Lingkup Penelitian

Penelitian ini menggunakan daun jambu biji sebagai sampel yang akan diuji potensi sebagai tabir surya dan menetapkan nilai SPF-nya, serta menentukan jenis tabir suryanya berdasarkan data analisis yang diperoleh.

D. Kajian Pustaka

1. Berdasarkan penelitian yang dilakukan Arya *et.al* tahun 2012 yang berjudul *Preliminary Phytochemical Analysis of the Extracts of Psidium Leaves*, yang melakukan analisis fitokimia pada daun jambu biji, diperoleh bahwa daun jambu biji mengandung senyawa saponin, tanin, steroid, flavanoid, alkaloid, dan triterpen.
2. Pada penelitian yang dilakukan oleh Daud *et.al* tahun 2011 dengan judul pengaruh perbedaan metode ekstraksi terhadap aktivitas antioksidan ekstrak etanol daun jambu biji (*Psidium guajava* L.) berdaging buah putih, diperoleh hasil ekstrak daun jambu biji berdaging putih hasil partisi etil asetat memiliki nilai IC_{50} 23,453 $\mu\text{g/ml}$ yang termasuk dalam kategori antioksidan kuat. Selain itu melalui pemantauan kromatografi lapis tipis, ekstrak daun jambu biji memperlihatkan adanya 2 bercak dengan nilai R_f 0,8 (warna coklat) dan R_f 0,813 (warna hijau) yang sama dengan kuersetin sebagai pembanding dengan nilai R_f 0,8 (warna coklat), sehingga disimpulkan bahwa ekstrak mengandung flavanoid jenis kuersetin.
3. Melalui penelitian yang dilakukan oleh Indriani tahun 2006 yang berjudul aktivitas antioksidan ekstrak daun jambu biji (*Psidium guajava* L.), menunjukkan bahwa ekstrak dau jambu biji yang mempunyai potensi

antioksidan terbaik adalah daun jambu biji berdaging buah putih yang diekstraksi dengan etanol 70%.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Untuk mengetahui potensi tabir surya dari ekstrak daun jambu biji (*Psidium guajava* L.)
- b. Untuk mengetahui nilai Sun Protecting Factor dari ekstrak daun jambu biji (*Psidium guajava* L.)

2. Manfaat Penelitian

- a. Diketahui potensi tabir surya ekstrak daun jambu biji (*Psidium guajava* L.)
- b. Diperoleh data ilmiah mengenai nilai *Sun Protecting Factor* (SPF) ekstrak daun jambu biji (*Psidium guajava* L.) sebagai tabir surya.

BAB II TINJAUAN PUSTAKA

A. Uraian Tanaman Jambu Biji

1. Klasifikasi (Tjitrosoepomo, 2010)

Regnum	: Plantae
Divisi	: Spermatophyta
Sub Divisi	: Angiospermae
Class	: Dicotyledoneae
Subclass	: Dialypetalae
Ordo	: Myrtales
Family	: Myrtaceae
Genus	: Psidium
Spesies	: <i>Psidium guajava</i> L.

2. Deskripsi

Gambar 1. Jambu biji (*Psidium guajava* L.)

Jambu biji tumbuh pada tanah yang gembur maupun liat, pada tempat terbuka dan mengandung air yang cukup banyak. Pohon ini banyak ditanam sebagai pohon

buah-buahan. Namun sering tumbuh liar dan dapat ditemukan pada ketinggian 1-1.200 m dpl (Dalimartha, 2000).

Di Indonesia jambu memiliki berbagai macam nama khas daerah tertentu, misalnya Jambu klutuk (Sunda), petokal (Jawa), sotong (Bali), gayawas (Manado), dambu (Gorontalo), laine hatu, lutu hatu (Ambon), gawaya (Ternate) (Dalimartha, 2000).

Jambu biji merupakan tanaman perdu bercabang banyak. Tingginya dapat mencapai 3-10 m. umumnya umur tanaman jambu biji hingga sekitar 30-40 tahun. (Parimin, 2005).

Batang jambu biji memiliki ciri khusus, diantaranya berkayu keras, liat, tidak mudah patah, kuat, dan padat. Kulit kayu tanaman jambu biji halus dan mudah terkelupas. Batang dan cabang-cabangnya mempunyai kulit berwarna cokelat atau cokelat keabu-abuan (Parimin, 2005).

Daun jambu biji merupakan daun tunggal, bertangkai pendek, letak berhadapan, daun muda berambut halus, permukaan daun tua licin. Helai daun berbentuk bulat telur agak jorong, ujung tumpul, pangkal membulat, tepi rata agak melekuk ke atas, pertulangan menyirip, panjang 6-14 cm, lebar 3-6 cm, berwarna hijau (Dalimartha, 2000).

Tanaman jambu biji dapat berbunga dan berbuah sepanjang tahun. Bunga keluar dari ketiak daun. Kelopak dan mahkota masing-masing terdiri dari lima helai. Benang sari banyak dengan tangkai sari berwarna putih (Parimin, 2005). Jumlah bunga disetiap tangkai 1-3 bunga, berwarna putih (Dalimartha, 2000).

Buah jambu biji berbentuk bulat sampai bulat telur, berwarna hijau sampai hijau kekuningan. Daging buah tebal, buah yang masak bertekstur lunak, berwarna

putih kekuningan atau merah jambu. Biji buah banyak mengumpul di tengah, kecil-kecil, keras, berwarna kuning kecokelatan (Dalimartha, 2000).

Khasiat dan Manfaat jambu biji, yaitu:

- a. Daun digunakan untuk pengobatan diare akut dan kronis, disentri, perut kembung, kolesterol tinggi, haid tidak lancar, sering buang air kecil (anyang-anyangan), luka, sariawan
- b. Buah digunakan untuk pengobatan kencing manis (*diabetes mellitus*), kolesterol tinggi, sembelit
- c. Ranting muda digunakan untuk pengobatan keputihan (*leukorea*)
- d. Akar digunakan untuk pengobatan disentri (Dalimartha, 2000).

3. Uraian Senyawa Fitokimia

Daun jambu biji mengandung senyawa tanin, minyak atsiri (eugenol), minyak lemak, dammar, zat samak, triterpenoid, dan asam malat (Dalimartha, 2000).

Berdasarkan penelitian sebelumnya, ekstrak daun jambu biji putih mengandung senyawa saponin, tanin, steroid, flavanoid, alkaloid, dan triterpen (Arya, 2012).

Flavonoid merupakan sekelompok senyawa alami dengan variabel struktur fenolik dan ditemukan pada sebagian besar tanaman. Flavonoid didasarkan pada lima belas-karbon terdiri dari dua cincin benzena (A dan B sebagai kerangka) terhubung melalui cincin heterosiklik pyrane (C). mereka dapat dibagi menjadi berbagai kelas seperti flavon (misalnya, flavon, apigenin, dan luteolin), flavonols (misalnya, Quercetin, kaempferol, myricetin dan fisetin), flavanones (misalnya, flavanone, hesperetin, dan naringenin), dan lain-lain. Berbagai kelas flavonoid berbeda dalam

tingkat oksidasi dan pola substitusi cincin C, sementara senyawa individu dalam kelas yang berbeda dalam pola substitusi dari A dan B cincin (E.J Middleton, 1998).

Pada penelitian Daud *et.al* (2011), jenis flavanoid yang terkandung dalam daun jambu biji yaitu kuersetin. Kuersetin merupakan senyawa flavanoid golongan flavonol.

Beberapa senyawa kimia (flavonoid) yang diduga dapat bekerja sebagai bahan aktif tabir surya. Flavonoid yang merupakan antioksidan kuat juga sebagai pengikat ion logam yang diduga mampu mencegah efek bahaya dari sinar UV atau setidaknya mampu mengurangi kerusakan kulit. Selain itu tabir surya umumnya terdiri dari senyawa yang memiliki gugus aromatis yang terkonjugasi dengan gugus karbonil (Shaah, 2005).

B. Radiasi ultraviolet

Sinar matahari yang dapat membahayakan kulit adalah sinar ultraviolet. Sinar ultraviolet (UV) adalah salah satu sinar yang dipancarkan oleh matahari yang dapat mencapai permukaan bumi selain cahaya tampak dan sinar inframerah (Setiawan, 2010).

Gambar 2. Panjang Gelombang Sinar Ultraviolet

Sinar ultraviolet (UV) adalah sinar yang dipancarkan oleh matahari yang berada pada kisaran panjang gelombang 200-400 nm. Spektrum UV terbagi menjadi tiga kelompok berdasarkan panjang gelombang, yaitu UV A (320-400) yang terbagi menjadi dua subbagian yaitu UV A1 (340- 400) dan UV A2 (320-340), UV B (290-320), dan UV C (200-290) (Colipa, 2006).

Energi dari radiasi sinar ultraviolet yang mencapai permukaan bumi dapat memberikan tanda dan gejala terbakarnya kulit, diantaranya adalah eritema yaitu timbulnya kemerahan pada kulit, rasa sakit, kulit melepuh dan terjadinya pengelupasan kulit. Tidak semua radiasi sinar UV dari matahari mencapai permukaan bumi. Sinar UV-C yang memiliki energi paling besar tidak dapat mencapai permukaan bumi karena mengalami penyerapan di lapisan ozon (Parrish *et al*, 1982). UV-B sangat berperan dalam menyebabkan luka bakar (*sunburn*) dan kanker kulit, sedangkan UV-A berperan dalam menyebabkan kulit hitam (*tanning*) dan foto sensitivitas (McKinlay *et.al.*, 1987).

C. Kulit

1. Struktur Kulit

Kulit merupakan “selimut” yang menutupi permukaan tubuh dan memiliki fungsi utama sebagai pelindung dari berbagai macam gangguan dan rangsangan dari luar (Lachman, 2007).

Kulit merupakan suatu organ besar yang berlapis-lapis, dimana pada orang dewasa beratnya kira-kira delapan pon, tidak termasuk lemak. Kulit menutupi permukaan lebih dari 20.000 cm² dan mempunyai bermacam-macam fungsi dan kegunaan. Kulit berfungsi sebagai pembatas terhadap serangan fisika dan kimia. Kulit berfungsi sebagai thermostat dalam mempertahankan suhu tubuh, melindungi tubuh

dari serangan mikroorganisme, sinar ultraviolet, dan berperan pula dalam mengatur tekanan darah (Lachman, 2007). Selain itu, kulit juga berfungsi sebagai absorpsi, ekskresi, persepsi, pengaturan suhu tubuh, pembentukan pigmen, pembentukan vitamin D, dan keratinasi (Djuanda, 1999).

Pembagian kulit secara garis besar tersusun atas 3 lapisan, yaitu:

a. Lapisan epidermis atau kutikula (Lachman, 2007):

Bagian-bagian epidermis dapat dilihat dengan mikroskop yaitu terdiri dari:

- 1) Stratum korneum (lapisan tanduk), selnya tipis, datar seperti sisik dan terus menerus dilepaskan.
- 2) Stratum lucidum (lapisan jernih), selnya mempunyai batas tegas tetapi tidak ada intinya.
- 3) Stratum granulosum (lapisan butir-butir), selapis sel yang jelas tampak berisi inti dan juga granulosum.
- 4) Stratum spinosum (lapisan malphigi), yaitu sel dengan fibril halus yang menyambung sel yang satu dengan sel yang lainnya di dalam lapisan ini, sehingga setiap sel seakan-akan berduri.
- 5) Stratum germinativum (lapisan basal), yaitu sel yang terus menerus memproduksi sel epidermis baru. Sel ini disusun dengan teratur, berderet dengan rapat dan membentuk lapisan pertama atau lapisan dus sel pertama dari sel basal yang duduk di atas papiladermis.

b. Lapisan dermis

Korium atau dermis tersusun atas jaringan fibrus dan jaringan ikat yang elastik. Pada permukaan dermis tersusun papil-papil kecil yang berisi ranting-ranting

pembuluh darah kapiler. Ujung akhir syaraf sensorik yaitu puting peraba yang terletak di dalam dermis (Lachman, 2007).

c. Lapisan subkutis

Lapisan subkutis terdiri dari jaringan ikat longgar berisi sel-sel lemak di dalamnya. Sel-sel ini membentuk kelompok yang dipisahkan satu dengan yang lainnya oleh trabekula fibrosa (Lachman, 2007).

Pemaparan sinar ultraviolet dari matahari akan mengakibatkan perubahan struktur kulit dan stress oksidatif pada kulit. Efek yang ditimbulkan dapat berupa perubahan-perubahan akut seperti eritema, pigmentasi dan fotosensitivitas, maupun efek jangka panjang berupa penuaan dini dan keganasan kulit.

2. Warna Kulit

Secara alami, kulit sudah berusaha melindungi dirinya beserta organ di bawahnya dari bahaya sinar matahari, antara lain dengan membentuk butir-butir pigmen kulit (melanin) yang sedikit banyak memantulkan kembali sinar matahari. Jika kulit terpapar sinar matahari, misalnya ketika orang berjemur maka timbul dua tipe reaksi melanin:

- a. Penambahan melanin dengan cepat ke permukaan kulit
- b. Pembentukan tambahan melanin baru (Tranggono. 2007).

Warna kulit terutama ditentukan oleh oxyhemoglobin yang berwarna merah.hemoglobin tereduksi yang berwarna merah kebiruan, melanin yang berwarna coklat, keratohyalin yang memberikan penampakan opaque pada kulit, serta lapisan stratum korneum yang memiliki warna putih kekuningan atau keabu-abuan.

Dari semua bahan pembangun warna kulit itu, yang paling menentukan warna kulit adalah pigmen. Jumlah, tipe, ukuran, dan distribusi pigmen melanin ini akan

menentukan variasi warna kulit. Semakin banyak melanin yang terbentuk, maka semakin gelap kulit tersebut.

Melanin dan mekanisme pigmentasi (tanning) adalah pigmen alamiah kulit yang memberikan warna coklat. Proses pembentukan pigmen melanin terjadi pada butir-butir melanosom yang dihasilkan oleh sel-sel melanosit terjadi pada butir-butir melanosom yang dihasilkan oleh sel-sel melanosit yang terdapat diantara sel-sel keratinosit didalam lapisan basal (Stratum germinativum). Pembentukan melanosom di dalam melanosit melalui 4 fase (Tranggono, 2007) yaitu :

- a. Fase I : permulaan pembentukan melanosom dari matriks protein dan tirosinase, diliputi membran dan berbentuk vesikula bulat.
- b. Fase II : disebut premelanosom, pembentukan belum sempurna belum terlihat adanya pembentukan melanin.
- c. Fase III : mulai nampak adanya deposit melanin di dalam membran vesikula. Disini mulai terjadi melanisasi melanosom
- d. Fase IV : deposit melanin memenuhi melanosom yang merupakan partikel-partikel padat dan berbentuk sama.

3. Eritema dan Pigmentasi

- a. Reaksi *sunburn* (eritema)

Penyinaran sinar matahari yang singkat pada kulit dapat menyebabkan kerusakan epidermis sederhana, gejalanya biasa disebut "*Sunburn*". Sinar matahari dapat menyebabkan eritema ringan hingga luka bakar yang nyeri. Eritema umumnya akan terjadi sebelum 10-24 jam, Pada orang berkulit terang paparan energi sinar UV-B sebesar 20-27 mJ/cm² akan menimbulkan eritema minimal (Pathak, 1982).

Reaksi eritema ini selain disebabkan karena kerusakan cell prickle epidermis yang berakibat terjadi oedema juga terjadi pelepasan histamine like substance karena mast sel pada lapisan dermis mengalami lisis, sehingga timbul vasodilatasi.

Derajat Sunburn yang ditimbulkan oleh spektrum sinar UVB berdasarkan frekuensi dan lamanya penyinaran digolongkan menjadi empat, yaitu :

1) Minimal Parcetible Erythema

Pada kulit timbul warna kemerahan (merah muda) akibat kontak sinar matahari selama 20 menit

2) Vivid Erythema

Pada kulit timbul warna merah terang, tanpa disertai rasa sakit akibat kontak sinar matahari selama 50 menit

3) Painful Burn

Disamping timbul vivid erythema juga disertai rasa sakit yang ringan pada kulit akibat kontak sinar matahari selama 100 menit.

4) Blistering Burn

Disamping timbul vivid erythema juga disertai rasa sakit yang hebat sekali bahkan terjadi pengelupasan dan pelepasan kulit, akibat kontak dengan sinar matahari selama 200 menit.

b. Reaksi *Tanning* (pigmentasi)

Reaksi pigmentasi selain ditimbulkan oleh radiasi spektrum sinar UV, juga spektrum sinar tampak. Tetapi derajat pigmentasi yang ditimbulkan sangat bervariasi tergantung frekuensi dan lamanya penyinaran.

1) Immediate Tanning

Dalam waktu beberapa menit setelah kulit terkena sinar matahari, timbul warna kegelapan (pigmentasi) yang segera, dan mencapai puncaknya satu jam kemudian. Selanjutnya warna kegelapan pada kulit mulai hilang antara dua sampai empat jam kemudian.

Reaksi tersebut terjadi karena fotooksidasi granul-granul melanin yang berada di permukaan lapisan epidermis kulit akibat radiasi sinar UV pada rentang panjang gelombang 300-600 nm, dan mencapai puncak pada panjang gelombang 340-360 nm.

2) Delayed Tanning

Sehari setelah kontak sinar matahari pada kulit timbul warna kegelapan. Tapi warna gelap tersebut sudah tampak satu jam setelah terkena sinar matahari dan mencapai puncak 10 jam kemudian, selanjutnya hilang antara 100-200 jam.

Reaksi tersebut terjadi karena migrasi granul-granul melanin yang terdapat pada stratum basale epidermis kulit ke permukaan kulit akibat terbentuknya sel-sel melanosom baru.

3) True Tanning

Kira-kira dua sampai tiga hari setelah kontak sinar matahari pada kulit timbul warna kegelapan, dan mencapai puncak maksimal antara dua sampai tiga minggu kemudian. Warna kegelapan pada kulit hilang antara 10-12 bulan kemudian.

Reaksi tersebut terjadi karena penumpukan granul-granul melanin akibat proliferasi sel-sel melanosit pada stratum basale epidermis kulit.

D. Tabir Surya

Sediaan tabir surya adalah sediaan kosmetika yang digunakan untuk maksud menyerap secara efektif sinar matahari terutama di daerah gelombang ultraviolet

sehingga dapat mencegah terjadinya gangguan kulit oleh sinar matahari. Tabir surya dapat dibuat dalam berbagai bentuk sediaan seperti : krim, losio, dan salep (Depkes RI, 1985).

Secara alamiah, manusia memiliki perlindungan terhadap sinar UV dengan cara pengeluaran keringat, penebalan stratum korneum dan pembentukan melanin pada epidermis. Namun pada kontak yang berlebihan paparan sinar UV yang terlalu lama menjadikan sistem alamiah tersebut tidak berfungsi dengan baik sehingga menyebabkan efek yang merugikan bagi kulit. Oleh karena itu, diperlukan senyawa tabir surya untuk melindungi kulit dari radiasi UV secara langsung (Cumpelick, 1972).

Bahan aktif yang umum digunakan sebagai tabir surya dibagi menjadi dua yaitu tabir surya fisik dan tabir surya kimia. Tabir surya fisik memiliki mekanisme kerja dengan cara memantulkan dan menghamburkan radiasi sinar ultraviolet dan tidak tembus cahaya, sedangkan tabir surya kimia memiliki mekanisme kerja mengabsorpsi radiasi sinar ultraviolet (Wihelmina, 2011).

Menurut Wilkinson dan Moore (1982), untuk mendapatkan sediaan tabir surya yang sesuai terdapat beberapa syarat yang diperlukan, yaitu:

1. Efektif dalam menyerap sinar eretmogenik pada rentang panjang gelombang 290-320 nm tanpa menimbulkan gangguan yang akan mengurangi efisiensinya atau yang akan menimbulkan toksik atau iritasi
2. Memberikan transmisi penuh pada rentang panjang gelombang 300-400 nm untuk memberikan efek terhadap tanning maksimum
3. Tidak mudah menguap dan resisten terhadap air dan keringat

4. Memiliki sifat-sifat mudah larut yang sesuai untuk memberikan formulasi kosmetik yang sesuai
5. Tidak berbau dan memiliki sifat-sifat fisisk yang memuaskan, misalnya daya lengketnya dan lain-lain
6. Tidak menyebabkan toksik, tidak iritan, dan tidak menimbulkan sensitisasi
7. Dapat mempertahankan daya proteksinya selama beberapa jam
8. Stabil dalam penggunaan
9. Tidak memberikan noda pada pakaian

Tidak toksik dan dapat diterima secara dermatologis merupakan hal yang penting. Sebagai kosmetik, tabir surya sering digunakan pada penggunaan harian pada daerah permukaan tubuh yang luas. Selain itu, tabir surya juga dapat digunakan pada bagia kulit yang telah rusak karena matahari. Tabir surya juga mungkin digunakan pada semua kelompok umur dan kondisi kesehatan yang bervariasi (Wilkinson dan Moore, 1982).

Menurut Lavi (2013), mekanisme proteksi tabir surya terhadap kulit dijelaskan sebagai berikut molekul bahan kimia tabir surya yang menyerap energi dari sinar UV, kemudian mengalami eksitasi dari ground state ke tingkat energi yang lebih tinggi. Sewaktu molekul yang tereksitasi kembali ke kedudukan yang lebih rendah akan melepaskan energi yang lebih rendah dari energi semula yang diserap untuk menyebabkan eksitasi, maka sinar UV dari energi yang lebih tinggi setelah diserap energinya oleh bahan kimia maka akan mempunyai energi yang lebih rendah. Sinar UV dengan energi yang lebih rendah akan kurang atau tidak menyebabkan efek sunburn pada kulit.

Penggolongan tabir surya didasarkan pada persen transmisi sinar UV (Balsam, 1972).

Tabel 1. Penggolongan potensi tabir surya

Klasifikasi produk	Persen Transmisi Sinar Ultraviolet (%)	
	<i>Erythematous range</i>	<i>Tanning range</i>
Total block	<1,0	3-40
Extra protection	1-6	42-86
Regular suntan	6-12	45-86
Fast tanning	10-18	45-86

Tujuan preparasi tabir surya adalah untuk meminimalisir efek berbahaya dari radiasi matahari. Berdasarkan penggunaannya, tabir surya dapat diklasifikasikan menjadi:

1. *Sunburn preventif agents*, yaitu tabir surya yang mengabsorpsi 95 % atau lebih radiasi UV dengan panjang gelombang 290-320 nm.
2. *Suntanning agents*, yaitu tabir surya yang mengabsorpsi sedikitnya 85 % dari radiasi UV dengan rentang panjang gelombang dari 290-320 nm tetapi meneruskan sinar UV pada panjang gelombang yang lebih besar dari 320 nm dan menghasilkan *tan* ringan yang bersifat sementara. Bahan-bahan ini akan menghasilkan eritema tanpa adanya rasa sakit

Tabir surya pada kedua kategori tersebut merupakan kategori tabir surya kimia yang mengabsorpsi rentang tertentu dari radiasi UV.

3. *Opaque sunblock agents*, bertujuan untuk memberikan perlindungan maksimum dalam bentuk penghalang secara fisik. Titanium dioksida dan zink oksida merupakan senyawa yang paling sering digunakan dalam kelompok ini. Titanium dioksida memantulkan dan memencarkan semua radiasi pada rentang UV-Vis (290-777 nm), sehingga dapat mencegah atau meminimalkan

kulit terbakar (*sunburn*) dan pencokelatan kulit (*suntan*) (Wilkinson dan Moore, 1982).

Menurut Cumpelick (1972), Sediaan tabir surya dapat dikategorikan sebagai *sunblock* (Sediaan yang dapat menyerap hampir semua sinar UV-B dan sinar UV-A) apabila memiliki persentase transmisi eritema <1% dan persentase transmisi pigmentasi 3-40%.

Jika persentase transmisi eritema 6-18% dan persentase transmisi pigmentasi 45-86% dikategorikan sebagai *suntan* atau dapat dikatakan suatu bahan yang menyerap sebagian besar sinar UV-B dan menyerap sedikit sinar UV-A (Agustin *et.al*, 2013).

E. Sun Protected Factor (SPF)

Sediaan tabir surya didasarkan pada penentuan harga SPF (Sun Protected Factor) yang menggambarkan kemampuan produk tabir surya dalam melindungi kulit dari eritema (Stanfield, 2003).

Efektifitas dari suatu sediaan tabir surya dapat ditunjukkan salah satunya adalah dengan nilai sun protection factor (SPF), yang di definisikan sebagai jumlah energi UV yang dibutuhkan untuk mencapai minimal erythema dose (MED) pada kulit yang dilindungi oleh suatu tabir surya, dibagi dengan jumlah energi UV yang dibutuhkan untuk mencapai MED pada kulit yang tidak diberikan perlindungan. MED didefinisikan sebagai jangka waktu terendah atau dosis radiasi sinar UV yang dibutuhkan untuk menyebabkan terjadinya erythema (Wood & Murphy, 2000).

Harga SPF dapat ditentukan secara *in vitro* dan secara *in vivo*. Pengujian aktivitas serapan sinar UV secara *in vitro* dapat dilakukan dengan teknik spektroskopi UV yang diukur pada rentang panjang gelombang sinar UV (200- 400nm). Nilai SPF

merupakan perbandingan Minimal Erythema Dose (MED) pada kulit manusia yang terlindungi tabir surya dengan MED tanpa perlindungan tabir surya.

Sun Protection Factor (SPF) merupakan indikator universal yang menjelaskan tentang keefektifan dari suatu produk atau zat yang bersifat UV protektor, semakin tinggi nilai SPF dari suatu produk atau zat aktif tabir surya maka semakin efektif melindungi kulit dari pengaruh buruk sinar UV (Dutra *et al.*, 2004).

Tabel 2. Keefektifan sediaan tabir surya berdasarkan nilai SPF (Wilkinson dan Moore, 1982).

No.	Nilai SPF	Kategori Proteksi Tabir Surya
1.	2-4	Proteksi minimal
2.	4-6	Proteksi sedang
3.	6-8	Proteksi ekstra
4.	8-15	Proteksi maksimal
5.	>15	Proteksi ultra

Pengukuran nilai SPF suatu sediaan tabir surya dapat dilakukan secara *in vitro*. Metode pengukuran nilai SPF secara *in vitro* secara umum terbagi dalam dua tipe. Tipe pertama adalah dengan cara mengukur serapan atau transmisi radiasi UV melalui lapisan produk tabir surya pada plat kuarsa atau biomembran. Tipe yang kedua adalah dengan menentukan karakteristik serapan tabir surya menggunakan analisis secara spektrofotometri larutan hasil pengenceran dari tabir surya yang diuji (Gordon, 1993).

Nilai SPF didefinisikan sebagai perbandingan energi UV yang dibutuhkan untuk menghasilkan eritema minimal pada kulit yang dilindungi dengan eritema yang sama pada kulit yang tidak dilindungi dalam individu yang sama. Untuk contoh, seorang individu menggunakan tabir surya SPF 4 akan mengambil empat kali lama

untuk mengalami eritema ketika terpapar radiasi UVB dibandingkan dengan ketika individu tidak memiliki perlindungan.

FDA mengharuskan semua tabir surya mengandung *Sun Protection Factor* (SPF). Kisaran SPF dimulai dari 2 sampai lebih dari 50, Tabir surya dianjurkan dengan paling sedikit SPF 15. Peringkat SPF tabir surya dihitung dengan membandingkan jumlah waktu yang diperlukan untuk menghasilkan kulit terbakar sinar matahari pada kulit dilindungi tabir surya dengan jumlah waktu yang diperlukan untuk menyebabkan kulit terbakar pada kulit yang tidak terlindungi (Lavi, 2013).

Tabir surya dengan SPF menyatakan lamanya kulit seseorang berada dibawah sinar matahari tanpa mengalami *sunburn*. Sedang angka SPF menyatakan berapa kali daya tahan alami kulit dilipatgandakan sehingga aman dibawah sinar matahari tanpa mengalami *sunburn* (Shovyana dkk, 2013).

Persen transmisi eritema (%Te) menggambarkan jumlah sinar matahari yang diteruskan setelah mengenai tabir surya, sehingga dapat menyebabkan eritema kulit (Kulit menjadi kemerahan). Demikian juga persen transmisi pigmentasi tabir surya sehingga dapat menyebabkan pigmentasi kulit (Kulit menjadi gelap) (Sugihartini, 2011).

Persen transmisi eritema adalah persen total fluks eritema yang diteruskan oleh bahan tabir matahari. Transmisi eritema bahan tabir matahari atau fluks eritema bahan tabir matahari dapat ditentukan secara spektrofotometri dengan mengukur intensitas sinar yang diteruskan oleh bahan tabir matahari pada panjang gelombang eritomatogenik kemudian dikalikan dengan fluks eritema/fluks pigmentasi yang terdapat pada tabel.

Tabel 3. Faktor efektifitas fluks dan pigmentasi pada panjang gelombang (290- 375 nm).

Panjang Gelombang (nm)	Intensitas rata-rata ($\mu\text{Watt}/\text{cm}^2$)	Faktor Efektifitas <i>Tanning</i>	Fluks <i>tanning</i> ($\mu\text{Watt}/\text{cm}^2$)
290 - 295	1,7	0,6500	0,1105
295 - 300	7,0	0,9600	0,6720
300 - 305	20,0	0,5000	1,0000
305 - 310	36,5	0,0550	0,2008
310 - 315	62,0	0,0220	0,1364
315 - 320	90,0	0,0125	0,1125
Total erythema range, 290 - 320 nm			2,2332 (76,5%)
320 - 325	130,0	0,0083	0,1079
325 - 330	170,0	0,0060	0,1020
330 - 335	208,0	0,0045	0,0936
335 - 340	228,0	0,0035	0,0798
340 - 345	239,0	0,0028	0,0669
345 - 350	248,0	0,0023	0,0570
350 - 355	257,0	0,0019	0,0448
355 - 360	268,0	0,0016	0,0456
360 - 365	274,0	0,0013	0,0356
365 - 370	282,0	0,0011	0,0310
370 - 375	289,0	0,0008	0,0260
Total tanning range, 320 - 375 nm			0,6942 (23,7%)
Total tanning flux, 290 - 375 nm			2,9264 (100 %)

Semakin kecil suatu persen transmisi eritema dan pigmentasi suatu sediaan berarti semakin sedikit sinar UV yang diteruskan sehingga dapat dikatakan bahwa sediaan tersebut memiliki aktifitas yang besar sebagai tabir matahari.

Persentase transmisi eritema/pigmentasi adalah perbandingan jumlah energi sinar UV yang diteruskan oleh sediaan tabir surya pada spektrum eritema/pigmentasi dengan jumlah faktor keefektifan eritema pada tiap panjang gelombang dalam rentang 292,5-372,5 nm.

F. Spektrofotometer UV-Vis

Spektrofotometer UV-Vis merupakan salah satu jenis spektroskopi yang sering digunakan dalam analisis kimia dan biologi. Spektrofotometer ini didasarkan pada interaksi antara materi dengan radiasi elektromagnetik. Apabila seberkas radiasi (cahaya) dikenakan pada cuplikan (larutan sampel), maka sebagian dari cahaya diserap oleh molekul – molekul sesuai dengan struktur dari molekul. Setiap senyawa dalam sampel memiliki tingkatan tenaga yang spesifik. Bila cahaya mempunyai perbedaan energi antara tingkatan dasar dan tingkatan tereksitasi yang mengenai cuplikan, maka elektron – elektron pada tingkatan dasar akan dieksitasi ke tingkatan tereksitasi, dan sebagian energi cahaya yang sesuai diserap dengan panjang gelombang ini. Elektron yang tereksitasikan melepaskan tenaga melalui proses radiasi panas dan akan kembali pada tingkatan dasar lagi. Perbedaan energi antara tingkat dasar dengan tingkat tereksitasi yang spesifik untuk tiap – tiap bahan/senyawa menyebabkan frekuensi yang diserap juga berbeda – beda (Sastrohamidjojo, 2001).

Spektrofotometer adalah alat yang terdiri dari spektrometer dan fotometer. Spektrometer menghasilkan sinar dari spektrum dengan panjang gelombang tertentu dan fotometer adalah alat pengukur intensitas cahaya yang ditransmisikan, direfleksikan atau diemisikan sebagai fungsi dari panjang gelombang.(Khopkar, 2007).

Suatu spektrofotometer UV-Vis dapat mengukur dan merekam spektrum senyawa tumbuhan dalam bentuk larutan. Spektrum tampak terentang panjang dari 400 nm (ungu) sampai 750 nm (merah), sedangkan spektrum ultraviolet terentang dari 100 nm sampai 400 nm (Fessenden, 1994).

Suatu spektrofotometer tersusun dari sumber spektrum tampak yang kontinu, monokromator, sel pengabsorpsi untuk larutan sampel atau blanko dan suatu alat untuk mengukur perbedaan absorpsi antara sampel dan blanko ataupun pembanding (Khopkar, 2007).

Pendeteksian senyawa dengan cara sederhana menggunakan spektrofotometer ultraviolet dilakukan pada panjang gelombang 254 nm dan 366 nm. Radiasi senyawa pada panjang gelombang 254 nm menunjukkan radiasi gelombang pendek, sedangkan pada panjang gelombang 366 nm menunjukkan radiasi panjang gelombang. Bila senyawa menyerap sinar UV, maka akan tampak sebagai bercak gelap pada latar belakang yang berfluoresensi (Stahl, 1985).

Sinar radiasi UV-Vis adalah panjang gelombang antara 180 – 380 nm untuk UV dan panjang gelombang 380 – 780 nm untuk visible (Hayati, 2007). Cahaya yang dapat dilihat oleh manusia disebut cahaya tampak/visibel. Biasanya cahaya terlihat merupakan campuran dari cahaya yang mempunyai berbagai panjang gelombang dari 400 nm hingga 750 nm.

Tabel 4. Spektrum cahaya tampak dan warna-warna komplementer (Underwood, 2001; 396).

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

Suatu spektrofotometer UV-Vis dapat mengukur dan merekam spektrum senyawa tumbuhan dalam bentuk larutan. Spektrum tampak terentang panjang dari

400 nm (ungu) sampai 750 nm (merah), sedangkan spektrum ultraviolet terentang dari 100 nm sampai 400 nm (Fessenden, 1994).

Instrumen yang digunakan untuk mempelajari serapan atau emisi radiasi elektromagnetik sebagai fungsi dari panjang gelombang disebut spektrometer atau spektrofotometer. Pada umumnya konfigurasi dasar dari spektrofotometer UV-Vis berupa susunan peralatan adalah sebagai berikut:

Bagan instrumen spektrofotometer UV-Vis

1. Sumber radiasi

Beberapa sumber radiasi yang dipakai pada spektrofotometer adalah lampu deuterium, lampu tungsten, dan lampu merkuri. Sumber-sumber radiasi ultra lembayung yang kebanyakan dipakai adalah lampu hidrogen dan lampu deuterium (D_2). Disamping itu sebagai sumber radiasi ultra lembayung yang lain adalah lampu xenon. Kejelekannya lampu xenon tidak memberikan radiasi yang stabil seperti lampu deuterium. Lampu deuterium dapat dipakai pada panjang gelombang 180 nm sampai 370 nm (daerah ultra lembayung dekat) (Mulja, 1995).

Lampu tungsten merupakan campuran dari filament tungsten gas iodine (halogen), oleh sebab itu sebagai lampu tungstein-iodin pada panjang spektrofotometer sebagai sumber radiasi pada daerah pengukuran sinar tampak dengan rentangan panjang gelombang 380-900 nm (Mulja, 1995).

Lampu merkuri adalah suatu lampu yang mengandung uap merkuri tekanan rendah dan biasanya dipakai untuk mengecek, mengkalibrasi panjang gelombang

pada spektrofotometer pada daerah ultra lembayung khususnya daerah disekitar panjang gelombang 365 nm dan sekaligus mengecek resolusi monokromator.

2. Monokromator

Monokromator berfungsi untuk mendapatkan radiasi monokromatis dari sumber radiasi yang memancarkan radiasi polikromatis. Monokromator pada spektrofotometer biasanya terdiri dari susunan meliputi celah (slit) masuk-filter-prisma-kisi(grating)-celah keluar.

a. Celah (slit)

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

b. Filter optik

Cahaya tampak yang merupakan radiasi elektromagnetik dengan panjang gelombang 380-780 nm merupakan cahaya putih yang merupakan campuran cahaya dengan berbagai macam panjang gelombang. Filter optik berfungsi untuk menyerap warna komplementer sehingga cahaya tampak yang diteruskan merupakan cahaya yang berwarna sesuai dengan warna filter optik yang dipakai. Filter optik yang sederhana dan banyak dipakai terdiri dari kaca yang berwarna. Dengan adanya filter optik sebagai bagian monokromator akan dihasilkan pita cahaya yang sangat sempit sehingga kepekaan analisisnya lebih tinggi. Dan lebih dari itu akan didapatkan cahaya hampir monokromatis sehingga akan mengikuti hukum Lambert-Beer pada analisis kuantitatif.

c. Prisma dan Kisi (grating)

Prisma dan kisi merupakan bagian monokromator yang terpenting. Prisma dan kisi pada prinsipnya mendispersi radiasi elektromagnetik sebesar mungkin supaya didapatkan resolusi yang baik dari radiasi polikromatis.

3. Kuvet

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

4. Detektor

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

5. Amplifier

Amplifier dibutuhkan pada saat sinyal listrik elektronik yang dilahirkan setelah melewati detektor untuk menguatkan karena penguat dengan resistensi masukan yang tinggi sehingga rangkaian detektor tidak terserap habis yang menyebabkan keluaran yang cukup besar untuk dapat dideteksi oleh suatu alat pengukur (Mulja, 1995).

Prinsip penentuan spektrofotometer UV-Vis merupakan aplikasi dari Hukum Lambert Bert. Hukum ini menyatakan bahwa intensitas yang diteruskan oleh larutan zat penyerap berbanding lurus dengan tebal dan konsentrasi kuvet (Rohman, 2007).

G. Metode Ekstraksi Bahan Alam

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 proses penyarian zat-zat berkhasiat atau zat-zat aktif dari bagian tanaman obat, hewan atau biota laut. Zat-zat aktif tersebut terdapat didalam sel, namun sel tanaman dan hewan berbeda demikian pula ketebalannya, sehingga diperlukan metode ekstraksi dan pemilihan pelarut tertentu dalam mengekstraksinya (Dirjen POM, 1995).

Tujuan ekstraksi adalah untuk menarik dan memisahkan senyawa yang mempunyai kelarutan berbeda-beda dalam berbagai pelarut komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, biota laut, dengan menggunakan pelarut organik tertentu. Proses ekstraksi ini didasarkan pada kemampuan pelarut organik untuk menembus dinding sel dan masuk ke dalam rongga sel secara osmosis yang mengandung zat aktif. Zat aktif akan larut dalam pelarut organik dan karena adanya perbedaan konsentrasi antara didalam dan diluar 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 (Harbone, 1987).

Umumnya, zat aktif yang terkandung dalam tanaman maupun hewan lebih larut dalam pelarut organik. Proses terekstraksinya zat aktif dalam tanaman adalah pelarut organik akan menembus dinding sel dan masuk kedalam rongga sel yang mengandung zat aktif, zat aktif akan terlarut sehingga terjadi perbedaan konsentrasi antara larutan zat aktif didalam sel dan pelarut organik diluar sel. Larutan dengan konsentrasi tinggi akan berdifusi keluar sel, dan proses ini berulang terus sampai

terjadi kesetimbangan antara konsentrasi zat aktif didalam dan diluar sel (Depkes RI, 2000).

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).

Proses ekstraksi dapat dilakukan secara panas dan secara kering. Ekstraksi secara panas yaitu dengan metode refluks dan destilasi uap air, sedangkan ekstraksi dingin yaitu dengan maserasi, perkolasi dan soxhletasi (Dirjen POM, 1995).

Adapun metode yang dapat digunakan dalam ekstraksi sampel yaitu :

1. Maserasi

Maserasi adalah cara penyarian yang sederhana. Maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk kedalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perbedaan konsentrasi antara larutan zat aktif didalam sel dengan yang diluar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan (Dirjen POM, 1986).

Maserasi digunakan untuk penyarian simplisia yang mengandung zat aktif yang mudah larut dalam cairan penyari, tidak mengandung zat yang mudah mengembang dalam cairan penyari, tidak mengandung benzoin, stirak dan lain-lain.

Pada penyarian dengan cara maserasi, perlu dilakukan pengadukan. Pengadukan diperlukan untuk meratakan konsentrasi larutan di luar butir serbuk

simplisia, sehingga dengan pengadukan tersebut tetap terjaga adanya derajat perbedaan konsentrasi yang sekecil-kecilnya antara larutan di dalam sel dengan larutan luar sel. Hasil penyarian dengan cara meserasi perlu dibiarkan selama waktu tertentu. Waktu tersebut diperlukan untuk mengendapkan zat-zat yang tidak diperlukan tetapi ikut terlarut dalam cairan penyari seperti malam dan lain-lain (Dirjen POM, 1986).

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

Keuntungan dan kerugian metode maserasi yaitu (Rohman, 2007) :

a. Keuntungan

Peralatan yang digunakan sederhana.

b. Kekurangan

Waktu yang diperlukan untuk mengekstraksi sampel cukup lama, cairan penyari yang digunakan lebih banyak, tidak dapat digunakan untuk bahan-bahan yang mempunyai tekstur keras seperti benzoin, tiraks dan lilin.

2. Refluks

Refluks adalah ekstraksi dengan pelarut pada temperatur pada titik didihnya, selama waktu tertentu dan jumlah pelarut terbatas yang relatif konstan dengan adanya pendingin balik. Umumnya dilakukan pengulangan proses pada residu pertama sampai 3-5 kali sehingga proses ekstraksi sempurna (Depkes RI, 2000).

Prinsip refluks adalah penarikan komponen kimia yang dilakukan dengan cara sampel dimasukkan ke dalam labu alas bulat bersama-sama dengan cairan penyari lalu dipanaskan, uap- uap cairan penyari terkondensasi pada kondensor bola menjadi

molekul-molekul cairan penyari yang akan turun kembali menuju labu alas bulat, akan menyari kembali sampel yang berada pada labu alas bulat, demikian seterusnya berlangsung secara berkesinambungan sampai penyarian sempurna, penggantian pelarut dilakukan sebanyak 3 kali setiap 3-4 jam. Filtrat yang diperoleh dikumpulkan dan dipekatkan.

Keuntungan dan kerugian refluks yaitu:

a. Keuntungan

Digunakan untuk mengekstraksi sampel-sampel yang memiliki tekstur kasar dan tahan pemanasan langsung.

b. Kerugian

Butuh volume total pelarut yang besar dan sejumlah manipulasi operator (Rohman, 2007).

3. Perkolasi

Perkolasi adalah cara penyarian yang dilakukan dengan mengalirkan cairan penyari melalui serbuk simplisia yang telah dibasahi. Prinsip perkolasi yaitu kecuuali dinyatakan lain, perkolasi dilakukan sebagai berikut : 10 bagian simplisia atau campuran simplisia dengan derajat halus yang cocok dibasahi dengan 2,5 bagian sampai 5 bagian cairan penyari, lalu dimasukkan kedalam bejana tertutup sekurang-kurangnya selama 3 jam. Massa dipindahkan sedikit demi sedikit kedalam perkolator sambil tiap kali ditekan hati-hati, dituangi dengan cairan penyari secukupnya sambil cairan mulai menetes dan diatas simplisia masih terdapat selapis cairan penyari. Lalu perkolator ditutup dan dibiarkan selama 24 jam. Setelah itu kran perkolator dibiarkan menetes dengan kecepatan 1 ml permenit (lambat) (Depkes RI, 2000).

Tujuan dari perkolasi adalah upaya zat berkhasiat tertarik seluruhnya dan biasanya dilakukan untuk zat berkhasiat yang tahan ataupun tidak tahan pemanasan.

Keuntungan dan kerugian perkolasi yaitu:

a. Keuntungan

Tidak terjadi kejenuhan dan pengaliran meningkatkan difusi (dengan dialiri cairan penyari sehingga zat seperti terdorong untuk keluar dari sel)

b. Kerugian

Cairan penyari lebih banyak dan resiko cemaran mikroba untuk penyari air karena dilakukan secara terbuka (Rohman, 2007).

4. Soxletasi

Soxhletasi adalah ekstraksi yang umumnya dilakukan dengan alat khusus sehingga terjadi ekstraksi kontinu dengan jumlah pelarut relatif konstan dengan adanya pendingin balik (Depkes RI, 2000).

Prinsip soxhletasi adalah ekstraksi menggunakan pelarut yang selalu baru yang umumnya sehingga terjadi ekstraksi kontiyu dengan jumlah pelarut konstan dengan adanya pendingin balik.

Keuntungan dan kekurangan soxhletasi:

a. Keuntungan

Dapat digunakan untuk sampel dengan tekstur yang lunak dan tidak tahan terhadap pemanasan secara langsung, digunakan pelarut yang lebih sedikit dan pemanasannya dapat diatur.

b. Kekurangan

Karena pelarut didaur ulang, ekstrak yang terkumpul pada wadah di sebelah bawah terus-menerus dipanaskan sehingga dapat menyebabkan reaksi penguraian

oleh panas, jumlah total senyawa-senyawa yang diekstraksi akan melampaui kelarutannya dalam pelarut tertentu sehingga dapat mengendap dalam wadah dan membutuhkan volume pelarut yang lebih banyak untuk melarutkannya serta bila dilakukan dengan skala besar, mungkin tidak cocok untuk menggunakan pelarut dengan titik didih yang terlalu tinggi (Rohman, 2007).

5. Destilasi Uap-air

Destilasi uap-air adalah ekstraksi senyawa dengan kandungan yang mudah menguap (minyak atsiri) dari bahan (segar atau simplisia) dengan uap air berdasarkan peristiwa tekanan parsial. Digunakan pada campuran senyawa-senyawa yang memiliki titik didih mencapai 200°C atau lebih. Dapat menguapkan senyawa-senyawa ini dengan suhu mendekati 100°C dalam tekanan atmosfer dengan menggunakan uap atau air mendidih.

Sifat yang fundamental dari destilasi uap adalah dapat mendestilasi campuran senyawa di bawah titik didih dari masing-masing senyawa campurannya. Dapat digunakan untuk campuran yang tidak larut dalam air disemua temperature. Tapi dapat didestilasi dengan air. Campuran dipanaskan melalui uap air yang dialirkan ke dalam campuran dan mungkin ditambah juga dengan pemanasan.

Uap dari campuran akan naik ke atas menuju ke kondensor dan akhirnya masuk ke labu distilat. Prinsip destilasi uap-air adalah penyarian minyak menguap dengan cara simplisia dan air ditempatkan dalam labu berbeda. Air dipanaskan dan akan menguap, uap air akan masuk ke dalam labu sampel sambil mengekstraksi minyak menguap yang terdapat dalam simplisia, uap air dan minyak menguap yang telah terekstraksi menuju kondensor dan akan terkondensasi, lalu akan melewati pipa

alunga, campuran air dan minyak menguap akan masuk kedalam corong pisah, dan akan memisah antara air dan minyak atsiri.

6. Ekstraksi Padat-Cair

Ekstraksi padat cair atau leaching adalah transfer difusi komponen terlarut dari padatan inert ke dalam pelarutnya. Proses ini merupakan proses yang bersifat fisik karena komponen terlarut kemudian dikembalikan lagi ke keadaan semula tanpa mengalami perubahan kimiawi. Ekstraksi dari bahan padat dapat dilakukan jika bahan yang diinginkan dapat larut dalam solven pengekstraksi. Ekstraksi berkelanjutan diperlukan apabila padatan hanya sedikit larut dalam pelarut. Namun sering juga digunakan pada padatan yang larut karena efektivitasnya.

7. Ekstraksi Cair-Cair

Pada ekstraksi cair-cair, satu komponen bahan atau lebih dari suatu campuran dipisahkan dengan bantuan pelarut. Ekstraksi cair-cair terutama digunakan, bila pemisahan campuran dengan cara destilasi tidak mungkin dilakukan (misalnya karena pembentukan azeotrop atau karena kepekaannya terhadap panas) atau tidak ekonomis. Seperti ekstraksi padat-cair, ekstraksi cair-cair selalu terdiri dari sedikitnya dua tahap, yaitu pencampuran secara intensif bahan ekstraksi dengan pelarut dan pemisahan kedua fase cair itu sesempurna mungkin (Martunus, 2004).

Ekstraksi cair-cair (liquid extraction, solvent extraction): solute dipisahkan dari cairan pembawa (diluen) menggunakan solven cair. Campuran diluen dan solven ini adalah heterogen (immiscible, tidak saling campur), jika dipisahkan terdapat 2 fase, yaitu fase diluen (rafinat) dan fase solven (ekstrak). Perbedaan konsentrasi solute di dalam suatu fasa dengan konsentrasi pada keadaan setimbang merupakan pendorong terjadinya pelarutan (pelepasan) solute dari larutan yang ada. Gaya dorong

(driving force) yang menyebabkan terjadinya proses ekstraksi dapat ditentukan dengan mengukur jarak system dari kondisi setimbang (Martunus, 2004).

Pada ekstraksi cair-cair, satu komponen bahan atau lebih dari suatu campuran dipisahkan dengan bantuan pelarut. Proses ini digunakan secara teknis dalam skala besar misalnya untuk memperoleh vitamin, antibiotika, bahan-bahan penyedap, produk-produk minyak bumi dan garam-garam. logam. Proses ini pun digunakan untuk membersihkan air limbah dan larutan ekstrak hasil ekstraksi padat cair. Ekstraksi cair-cair terutama digunakan, bila pemisahan campuran dengan cara destilasi tidak mungkin dilakukan (misalnya karena pembentukan azeotrop atau karena kepekaannya terhadap panas) atau tidak ekonomis. Seperti halnya pada proses ekstraksi padat-cair, ekstraksi cair-cair selalu terdiri atas sedikitnya dua tahap, yaitu pencampuran secara intensif bahan ekstraksi dengan pelarut, dan pemisahan kedua fasa cair itu sesempurna mungkin (Martunus, 2004).

Untuk mencapai proses ekstraksi cair-cair yang baik, pelarut yang digunakan harus memenuhi kriteria sebagai berikut: (Martunus & Helwani, 2004; 2005).

- a. Kemampuan tinggi melarutkan komponen zat terlarut di dalam campuran.
- b. Kemampuan tinggi untuk diambil kembali.
- c. Perbedaan berat jenis antara ekstrak dan rafinat lebih besar.
- d. Pelarut dan larutan yang akan diekstraksi harus tidak mudah campur.
- e. Tidak mudah bereaksi dengan zat yang akan diekstraksi.
- f. Tidak merusak alat secara korosi.
- g. Tidak mudah terbakar, tidak beracun dan harganya relatif murah.

H. Tinjauan Islam

Dalam pandangan islam dijelaskan bahwa segala yang diciptakan Allah swt. di bumi ini termasuk tumbuh-tumbuhan ada manfaatnya. Allah swt. berfirman dalam Q.S Asy-syu'araa'(26) ayat 7:

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

Terjemahnya:

“Dan apakah mereka tidak memperhatikan bumi, betapa banyak Kami tumbuhkan di bumi itu berbagai macam pasangan (tumbuh-tumbuhan) yang baik (Q.S. Asy-syu'araa'(26): 7)”(Kementerian Agama, 2014).

Kata (أَوَلَمْ يَرَوْا إِلَى) *ilâ/ke* pada firman-Nya di awal ayat ini (أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ) *awalam yarâ ilâ al-ardh/apakah mereka tidak melihat ke bumi* merupakan kata yang mengandung makna *batas akhir*. Ia berfungsi memperluas arah pandangan hingga batas akhir. Dengan demikian, ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya (Shihab, 2002).

Dapat dipahami bahwa sebagai manusia sangat penting untuk memperhatikan alam yang ada, khususnya tumbuh-tumbuhan. Dengan memperhatikan tumbuh-tumbuhan, maka dapat dipahami tanda-tanda kekuasaan Allah. Kemudian harus disadari bahwa tumbuh-tumbuhan yang telah diciptakan oleh Allah tentunya memiliki banyak manfaat bagi manusia, sehingga selain mengamati secara sederhana, hendaknya dilakukan pengembangan terhadap pengamatan-pengamatan dari tumbuh-tumbuhan tersebut. Salah satunya dengan meneliti kandungan dari tumbuh-tumbuhan dan manfaatnya dalam meningkatkan kesehatan manusia, sehingga hal itu menimbulkan rasa syukur dan semakin yakin akan tanda-tanda kekuasaan Allah.

Kata (زَوْج) *zauj* berarti *pasangan*. Pasangan yang dimaksud ayat ini adalah pasangan tumbuh-tumbuhan karena tumbuhan muncul dicelah-celah tanah yang terhampar dibumi. Dengan demikian, ayat ini mengisyaratkan bahwa tumbuh-tumbuhan pun memiliki pasangan-pasangan guna pertumbuhan dan perkembangannya. Ada tumbuhan yang memiliki benang sari dan putik sehingga menyatu dalam diri pasangannya dan dalam penyerbukannya ia tidak membutuhkan pejantan dari bunga lain, dan ada juga yang hanya memiliki salah satunya saja sehingga membutuhkan pasangannya. Yang jelas setiap tumbuhan memiliki pasangannya dan itu dapat terlihat kapan saja bagi siapa yang ingin menggunakan matanya. Karena itu, ayat di atas memulai dengan pertanyaan *apakah mereka tidak melihat*, pertanyaan yang mengandung unsur keheranan terhadap mereka yang tidak memfungsikan matanya untuk melihat bukti yang sangat jelas itu (Shihab, 2002).

Pada penelitian ini, digunakan daun jambu biji dimana jambu biji merupakan tumbuhan yang hanya memiliki satu alat perkembang biakan yakni hanya memiliki benang sari saja, sehingga dalam penyerbukannya membutuhkan alat bantu penyerbukan dari bunga lain. Selain itu, dapat dipahami pula bahwa untuk dapat tumbuh dengan subur, tumbuhan juga memerlukan tempat tumbuh (tanah) yang cocok. Tanah yang gembur maupun liat, pada tempat terbuka dan mengandung air yang cukup banyak merupakan tempat tumbuh yang cocok untuk tumbuhan jambu biji.

Kata (كَرِيم) *karim* antara lain digunakan untuk menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik adalah paling tidak yang subur dan bermanfaat (Shihab, 2002).

Dalam surah lain, Allah swt. berfirman:

وَجَعَلْنَا سِرَاجًا وَهَّاجًا ﴿١٣﴾

Terjemahnya:

“Dan Kami menjadikan pelita yang terang-benderang (matahari).” (Q.S An-Naba’/78: 13) (Kementerian Agama, 2014).

Dan Kami telah menjadikan pelita, yakni matahari yang sangat terang dan menghasilkan panas sampai batas waktu yang Kami kehendaki. Berkaitan dengan matahari, penemuan ilmiah telah membuktikan bahwa panas permukaan matahari mencapai enam ribu derajat. Sedangkan panas pusat matahari mencapai 30 juta derajat disebabkan oleh materi-materi bertekanan tinggi yang ada pada matahari. Sinar matahari menghasilkan energi berupa ultraviolet 9%, cahaya 46%, dan inframerah 45% karena itulah ayat suci di atas menamai matahari sebagai (سِرَاجًا) *sirajan/pelita* karena mengandung cahaya dan panas secara bersamaan (Shihab, 2002).

Dapat dipahami bahwa matahari memiliki pancaran sinar yang sangat terang dan panas. Sinar matahari ini mengandung sinar ultraviolet yang apabila tubuh terlalu sering dan terlalu lama terpapar matahari, maka sinar ultraviolet dari matahari ini dapat memberikan dampak buruk bagi kesehatan kulit. Sinar UV-A berdampak pada timbulnya masalah *aging* atau penuaan, sedangkan dampak sinar UV-B menyebabkan *sunburn* atau kulit terbakar. Kedua sinar UV ini juga dapat memicu timbulnya kanker kulit.

Daun jambu biji mengandung senyawa fenolik dan flavanoid. Senyawa ini diketahui berfungsi melindungi jaringan tanaman terhadap kerusakan akibat radiasi sinar matahari. Untuk itu, penelitian ini dilakukan untuk mengetahui potensi daun jambu biji sebagai tabir matahari.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini merupakan penelitian kuantitatif. Lokasi Penelitian bertempat di Laboratorium Biologi Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan Laboratorium Instrumen Fakultas Farmasi Universitas Muslim Indonesia.

B. Lokasi Pengambilan Sampel

Sampel pada penelitian ini diambil dari dusun Kampung Parang Desa Bontomangape Kecamatan Galesong Kabupaten Takalar.

C. Pendekatan Penelitian

Pendekatan penelitian yang digunakan adalah pendekatan eksperimental. Penelitian dengan pendekatan eksperimental adalah suatu penelitian yang berusaha mencari pengaruh variabel tertentu terhadap variabel yang lain dalam kondisi yang terkontrol secara ketat.

D. Populasi dan Sampel

1. Populasi Penelitian

Populasi pada penelitian ini adalah semua pohon jambu biji (*Psidium guajava* L.) berdaging putih di dusun Kampung Parang Desa Bontomangape Kecamatan Galesong Kabupaten Takalar.

2. Sampel Penelitian

Pada penelitian ini digunakan sampel yaitu daun jambu biji (*Psidium guajava* L.) berdaging putih.

E. Metode Pengumpulan Data

1. Pengolahan Sampel

Sampel daun jambu biji (*Psidium guajava* L.) yang telah diambil dicuci bersih menggunakan air mengalir kemudian dikeringkan dengan menggunakan lemari pengering. Setelah itu dilakukan perajangan hingga diperoleh simplisia daun jambu biji.

2. Ekstraksi Sampel

Metode ekstraksi yang digunakan dalam penelitian ini yaitu sokletasi. Dirangkai alat sokletasi, ditimbang sebanyak 50 gram simplisia daun jambu biji, kemudian dimasukkan ke dalam alat soklet. Masukkan pelarut etanol 70% sebanyak 500 mL ke dalam labu soklet. Lakukan proses ekstraksi pada suhu 70°C hingga larutan menjadi jernih yang menandakan simplisia telah terekstrak sempurna. Kemudian dipekatkan dengan *rotary evaporator* hingga didapatkan ekstrak yang kental.

Ekstrak pekat dilarutkan dengan aquades 100 mL lalu ditambah 100 mL n-heksan yang dipisahkan dengan ekstraksi cair-cair menggunakan corong pisah hingga diperoleh ekstrak larut n-heksan. Ekstrak yang tidak larut n-heksan ditambah 100 mL etil asetat, kemudian dipisahkan hingga diperoleh ekstrak etil asetat dan ekstrak air lalu dipekatkan.

F. Instrumen Penelitian

Alat-alat yang digunakan pada penelitian ini adalah cawan porselin, corong pisah, deksikator vakum, Erlenmeyer (*Pyrex*), gelas arloji, gelas ukur (*Pyrex*), kuvet (Quartz Kuvet), labu tentukur (*Pyrex*), mikro pipet (*Socorex*), neraca analitik (Kern), pipet tetes, *rotary evaporator*, seperangkat alat sokletasi, spektrofotometer UV-Vis.

Bahan-bahan yang digunakan pada penelitian ini adalah air suling, daun jambu biji (*Psidium guajava* L.) berdaging putih, etanol 70%, etanol *pro analisis*, etil asetat, dan n-heksan.

G. Validasi dan Reliabilitas Instrumen

Alat yang digunakan dalam menentukan Transmisi Eritema, Pigmentasi, dan nilai SPF adalah spektrofotometer UV-Vis. Reliabilitas dijaga dengan melakukan replikasi 3 kali pada tiap pengujian.

H. Teknik Pengolahan Data dan Analisis Data

1. Teknik Pengolahan Data

Data yang dikumpulkan adalah data primer yang didapat dari absorbansi yang diukur untuk penentuan potensi tabir surya.

Pada penelitian ini potensi tabir surya ekstrak daun jambu biji (*Psidium guajava* L.) ditentukan berdasarkan nilai SPF, persen transmisi eritema, dan persen transmisi pigmentasi.

Ditimbang dengan seksama 20 mg ekstrak etil asetat daun jambu biji kemudian dilarutkan dengan 20 mL etanol p.a dan dimasukkan ke dalam labu tentukur hingga, diperoleh suatu konsentrasi 1000 ppm (Larutan stok), kemudian larutan stok diencerkan hingga diperoleh 5 konsentrasi, yaitu 50 ppm, 100 ppm, 150 ppm, 200 ppm, dan 250 ppm. Diamati nilai transmisi pada panjang gelombang 292,5-372,5 nm dan absorbansi pada panjang gelombang 290-400 nm dengan interval 5,0 nm.

2. Analisis Data

- a. Nilai Sun Protecting Factor (SPF) dihitung terlebih dahulu luas daerah dibawah kurva serapan (AUC) dari nilai serapan pada panjang gelombang 290-400 nm dengan interval 5 nm, Nilai AUC dihitung menggunakan rumus berikut

$$\{AUC\} = \frac{Aa + Ab}{2} \times dPa-b$$

Aa = absorbansi pada panjang gelombang a nm

Ab = absorbansi pada panjang gelombang b nm

dPa-b = selisih panjang gelombang a dan b

Nilai total AUC dihitung dengan menjumlahkan nilai AUC pada tiap segmen panjang gelombang. Nilai SPF masing-masing konsentrasi ditentukan menggunakan rumus berikut

$$\log SPF = \frac{AUC}{\lambda_n - \lambda_1}$$

λ_n = panjang gelombang terbesar (dengan $A > 0,05$ untuk ekstrak dengan $A > 0,01$ untuk sediaan)

λ_1 = panjang gelombang terkecil (290 nm)

Untuk memperoleh nilai SPF pada rentan panjang gelombang UV A dan UV B, terlebih dahulu ditentukan rata-rata nilai A pada interval aktivitas eritemogeniknya yaitu interval panjang gelombang yang dapat diserap oleh bahan tabir surya yang dapat menyebabkan eritema yang dapat ditunjukkan dengan absorbansi sebesar 0,05 pada sampel tanpa pengenceran. Sediaan yang digunakan pada penentuan nilai SPF sebanyak 2 mg/cm^2 yang setara dengan 2 mg/ml.

b. Nilai Persen Eritema

Dari data pengamatan nilai transmittan pada berbagai panjang gelombang dapat dihitung persen transmisi eritema dengan cara sebagai berikut :

- 1) Nilai transmisi eritema adalah $T.Fe$. Perhitungan nilai transmisi eritema tiap panjang gelombang (panjang gelombang 292,5-372,5 nm)
- 2) Banyaknya fluks eritema yang diteruskan oleh bahan tabir matahari (E_e) dihitung dengan rumus : $E_e = \Sigma T.Fe$
- 3) Kemudian % transmisi eritema dihitung dengan rumus :

$$\% \text{ transmisi eritema} = \frac{E_e}{\Sigma F_e}$$

dimana :

T = Nilai transmisi

F_e = Fluks eritema

$E_e = \Sigma T.Fe$ = banyaknya fluks eritema yang diteruskan oleh ekstrak pada panjang gelombang 292,5 - 317,5 nm

c. Persen Transmisi Pigmentasi

Nilai persen transmisi pigmentasi dihitung dengan cara sebagai berikut :

- 1) Nilai transmisi pigmentasi adalah $T.F_p$. Perhitungan nilai transmisi pigmentasi tiap panjang gelombang (panjang gelombang 292,5-372,5 nm).
- 2) Banyaknya fluks pigmentasi yang diteruskan oleh bahan tabir surya (E_p) dihitung dengan rumus $E_p = \Sigma T.F_p$
- 3) Kemudian % transmisi pigmentasi dihitung dengan rumus :

$$\% \text{ transmisi pigmentasi} = \frac{E_p}{\Sigma F_p}$$

dimana :

T = nilai transmisi

Fp = fluks pigmentasi

Ep = $\Sigma T \cdot F_p$ = banyaknya fluks pigmentasi yang diteruskan oleh ekstrak pada panjang gelombang 322,5 - 372,5 nm

ΣF_p = Jumlah total energi sinar UV yang menyebabkan pigmentasi

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Ekstraksi Daun Jambu Biji

Penelitian yang dilakukan menggunakan 2 kg daun jambu biji berdaging putih, yang selanjutnya dikeringkan, diperoleh simplisia daun jambu biji 1 kg. Sebanyak 50 gram simplisia daun jambu biji (*Psidium guajava* L.) berdaging putih kemudian diekstraksi dengan metode sokhletasi menggunakan larutan penyari etanol 70% sebanyak 500 ml, diperoleh ekstrak kental sebanyak 8 gram yang selanjutnya dipartisi dengan pelarut n-heksan dan etil asetat. Diperoleh ekstrak n-heksan sebanyak 1,5 gram dan ekstrak etil asetat sebanyak 1,8 gram.

Tabel 5. Hasil Ekstraksi Daun Jambu Biji (*Psidium guajava* L.) Berdaging Putih dengan Metode Sokletasi

Berat Sampel	Berat Simplisia	Berat Simplisia yang diekstraksi	Jenis Ekstrak	Berat Ekstrak
2 kg daun jambu biji	1 kg	50 gram	Ekstrak Kental	8 gram

Tabel 6. Hasil Partisi Ekstrak Etanol Daun Jambu Biji (*Psidium guajava* L.) Berdaging Putih

Ekstrak	Jenis Ekstrak	Berat Ekstrak
N-Heksan	Ekstrak Kering	1,5 gram
Etil Asetat	Ekstrak Kering	1,8 gram

2. Nilai Potensi Tabir Surya Ekstrak Daun Jambu Biji

A. Nilai Transmisi Eritema dan Pigmentasi

1) Persen Transmisi Eritema (%Te)

Tabel 7. Nilai Persen Transmisi Eritema Daun Jambu Biji

Replikasi	Persen Transmisi Eritema				
	50 ppm	100 ppm	150 ppm	200 ppm	250 ppm
I	25.51 %	8.61 %	1.51 %	0.56 %	0.16%
II	25.50 %	8.60 %	1.50 %	0.56 %	0.16%
III	25.45 %	8.60 %	1.50 %	0.56 %	0.16%
%Te Rata- rata	25.48 %	8.61 %	1.50 %	0.56 %	0.16%
Kategori Tabir Surya	<i>Fast Tanning</i>	<i>Regular Suntan</i>	<i>Extra Protection</i>	<i>Total Block</i>	<i>Total Block</i>

Gambar 3. Grafik Nilai Rata-Rata Persen Transmisi Eritema (%Te)

2) Persen Transmisi Pigmentasi (%Tp)

Tabel 8. Nilai Persen Transmisi Pigmentasi Daun Jambu Biji

Replikasi	Persen Tranmisi Pigmentasi				
	50 ppm	100 ppm	150 ppm	200 ppm	250 ppm
I	35.69 %	16.96 %	4.93 %	2.56%	0.99%
II	35.65 %	16.95 %	4.93 %	2.57 %	0.96%

III	35.66 %	16.95 %	4.92 %	2.57 %	0.99%
%Tp Rata- rata	35.67 %	16.95 %	4.93 %	2.57 %	0.98%
Kategori Tabir Surya	<i>Total Block</i>	<i>Total Block</i>	<i>Total Block</i>	<i>Total Block</i>	<i>Total Block</i>

Gambar 4. Grafik Nilai Rata-Rata Persen Transmisi Pigmentasi (%Tp)

B. Nilai *Sun Protected Factor* (SPF)

Tabel 9. Nilai Rata - Rata SPF

Replikasi	Persen Nilai SPF				
	50 ppm	100 ppm	150 ppm	200 ppm	250 ppm
I	2.71	5.74	19.92	42.59	104.48
II	2.72	5.75	19.91	42.30	104.89
III	2.71	5.76	19.88	41.94	103.35
Nilai rata- rata SPF ekstrak	2.71	5.75	19.90	42.28	104.24
Kategori Tabir Surya	Proteksi Minimal	Proteksi Sedang	Proteksi Ultra	Proteksi Ultra	Proteksi Ultra

Gambar 5. Grafik Nilai Rata-Rata SPF

B. Pembahasan

Sinar ultraviolet (UV) adalah sinar yang dipancarkan oleh matahari yang berada pada kisaran panjang gelombang 200-400 nm. Spektrum UV terbagi menjadi tiga kelompok berdasarkan panjang gelombang, yaitu UV A (320-400) yang terbagi menjadi dua subbagian yaitu UV A1 (340- 400) dan UV A2 (320-340), UV B (290-320), dan UV C (200-290) (Colipa, 2006).

Sediaan tabir surya adalah sediaan kosmetika yang digunakan untuk maksud menyerap secara efektif sinar matahari terutama di daerah gelombang ultraviolet sehingga dapat mencegah terjadinya gangguan kulit oleh sinar matahari. Tabir surya dapat dibuat dalam berbagai bentuk sediaan seperti : krim, losio, dan salep (Depkes RI, 1985).

Secara alamiah, manusia memiliki perlindungan terhadap sinar UV dengan cara pengeluaran keringat, penebalan stratum korneum dan pembentukan melanin pada epidermis. Namun pada kontak yang berlebihan paparan sinar UV yang terlalu lama menjadikan sistem alamiah tersebut tidak berfungsi dengan baik sehingga menyebabkan efek yang merugikan bagi kulit. Oleh karena itu, diperlukan senyawa

tabir surya untuk melindungi kulit dari radiasi UV secara langsung (Cumpelick, 1972).

Penelitian ini menggunakan daun jambu biji (*Psidium guajava* L.) berdaging putih. Pemilihan daun jambu biji berdaging putih pada penelitian ini dikarenakan daun jambu biji berdaging putih memiliki kandungan flavanoid berupa quersetin. Selain itu, daun jambu biji berdaging putih memiliki aktivitas antioksidan yang lebih baik jika dibandingkan daun jambu biji berdaging merah.

Metode ekstraksi yang digunakan dalam penelitian ini yaitu sokhletasi. Metode sokhletasi digunakan karena kandungan quersetin dalam daun jambu biji tahan terhadap pemanasan (Daud, 2011). Dirangkai alat sokletasi, ditimbang sebanyak 50 gram simplisia daun jambu biji, kemudian dimasukkan ke dalam alat soklet. Masukkan pelarut etanol 70% sebanyak 500 mL ke dalam labu soklet. Pelarut etanol digunakan karena daun jambu biji memiliki kandungan senyawa flavanoid yang umumnya larut dalam pelarut polar seperti etanol. Proses ekstraksi dilakukan hingga cairan penyari pada pipa siphon terlihat jernih. Hasil ekstraksi kemudian dirotavapor untuk menguapkan pelarut yang digunakan dan selanjutnya dikeringkan menggunakan deksikator vakum hingga diperoleh ekstrak kental.

Ekstrak etanol daun jambu biji (*Psidium guajava* L.) selanjutnya dipartisi menggunakan dua jenis pelarut yaitu n-heksan dan etil asetat untuk memisahkan ekstrak yang dapat larut dalam masing-masing pelarut tersebut. Ekstrak etanol daun jambu biji (*Psidium guajava* L.) sebanyak 8 gram pertama kali dipartisi menggunakan n-heksan 100 ml yang ditambahkan aquadest 100 ml hingga jernih. Selanjutnya ekstrak yang tidak larut n-heksan dipartisi kembali menggunakan etil

asetat 100 ml hingga jernih. Hasil partisi kemudian dikeringkan hingga diperoleh ekstrak kering.

Penentuan potensi tabir surya ekstrak daun jambu biji (*Psidium guajava* L.) berdaging putih dilakukan secara *In vitro* dengan metode spektrofotometer pada rentang panjang gelombang sinar ultraviolet. Penentuan potensi tabir surya ini dilakukan dengan menghitung nilai transmisi eritema (%Te), transmisi Pigmentasi (%Tp), dan *Sun Protection Factor* (SPF). Penentuan %Te dan SPF adalah untuk menunjukkan efektivitas tabir surya terhadap sinar UV-B, sedangkan %Tp ditentukan untuk melihat efektivitas tabir surya terhadap sinar UV-A.

Dari pengujian tersebut diperoleh hasil perhitungan nilai rata - rata persen transmisi eritema (%Te) pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm, dan 250 ppm) berturut-turut adalah 25,48%; 8,61%; 1,50%; 0,56%; dan 0,16%. Sedangkan perhitungan nilai rata-rata persen transmisi pigmentasi (%Tp) yang diperoleh pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm dan 250 ppm) berturut - turut adalah 35,67%; 16,95%; 4,93%; 2,57%; dan 0,98%. Adapun nilai rata- rata SPF ekstrak daun jambu biji berdaging putih yang diperoleh pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm dan 250 ppm) berturut - turut adalah 2,71; 5,75; 19,90; 42,28; dan 104,24.

Menurut Cumpelick (1972), Sediaan tabir surya dapat dikategorikan sebagai *sunblock* (Sediaan yang dapat menyerap hampir semua sinar UV-B dan sinar UV-A) apabila memiliki persentase transmisi eritema <1% dan persentase transmisi pigmentasi 3-40%.

Jika persentase transmisi eritema 6-18% dan persentase transmisi pigmentasi 45-86% dikategorikan sebagai *suntan* atau dapat dikatakan suatu bahan yang

menyerap sebagian besar sinar UV-B dan menyerap sedikit sinar UV-A (Agustin *et.al.* 2013).

Sesuai hasil di atas, ekstrak daun jambu biji pada konsentrasi 50 ppm dan 100 ppm dengan %Te berturut-turut 25,48% (*fast tanning*) dan 8,61% (*regular suntan*), serta %Tp berturut-turut 35,67% dan 16,95% (*total block*), dapat diartikan bahwa pada konsentrasi ini, ekstrak daun jambu biji masuk dalam kategori *suntan* yaitu suatu bahan yang menyerap sebagian besar sinar UV-B dan menyerap sedikit sinar UV-A. Bahan ini menghasilkan eritema tanpa adanya rasa sakit. Artinya, ekstrak belum bisa mencegah kulit terhadap terjadinya eritema dimana juga dapat dilihat dari nilai SPFnya berturut-turut yaitu SPF 2,71 dan SPF 5,75 yang hanya memberikan tingkat perlindungan minimal sampai sedang pada kulit dari terjadinya eritema atau dapat dikatakan daya tahan tabir surya yang dimiliki ekstrak masih rendah. Pada konsentrasi 150 ppm dengan %Te 1,50% (*extra protection*) dan %Tp 4,93% (*total block*) masuk dalam kategori *suntan* namun daya tahan tabir suryanya mampu bertahan dalam waktu yang lama yang dapat dilihat dari nilai SPFnya yaitu SPF 19,90.

Pada 200 ppm dan 250 ppm dengan %Te berturut-turut yaitu 0,56% dan 0,16%, serta %Tp berturut-turut 2,57 % dan 0,98% dapat diartikan bahwa pada konsentrasi ini, ekstrak daun jambu biji masuk dalam kategori *sunblock* yaitu bahan yang dapat menyerap hampir semua sinar UV-B dan sinar UV-A. Artinya, ekstrak daun jambu biji mampu memberikan perlindungan penuh terhadap terjadinya eritema (*sunburn*) sekaligus mampu memberikan perlindungan penuh terhadap terjadinya pigmentasi (penggelapan kulit). Hal ini juga dapat dilihat dari nilai SPF ekstrak berturut-turut pada ketiga konsentrasi yaitu SPF 42,28 dan SPF 104,24 yang masuk

pada tingkat proteksi ultra yang artinya daya tahan tabir surya ekstrak relatif tinggi atau bertahan dalam waktu yang cukup lama. Tabel penggolongan tabir surya didasarkan pada nilai SPF dan persen transmisi sinar UV dapat dilihat pada tabel 1 dan tabel 2.

Suatu sediaan tabir surya dikatakan memiliki efektivitas yang baik apabila memiliki nilai SPF yang tinggi, serta memiliki nilai persen transmisi eritema dan pigmentasi yang rendah (Agustin *et.al.* 2013).

Nilai SPF didefinisikan sebagai perbandingan energi UV yang dibutuhkan untuk menghasilkan eritema minimal pada kulit yang dilindungi dengan eritema yang sama pada kulit yang tidak dilindungi dalam individu yang sama. Untuk contoh, seorang individu menggunakan tabir surya SPF 2 akan mengambil dua kali lebih lama untuk mengalami eritema ketika terpapar radiasi UV-B dibandingkan dengan ketika individu tidak memiliki perlindungan tabir surya.

FDA mengharuskan semua tabir surya mengandung *Sun Protection Factor* (SPF). Kisaran SPF dimulai dari 2 sampai lebih dari 50, Tabir surya dianjurkan dengan paling sedikit SPF 15 (Lavi, 2013).

Menurut More *et. al.* (2013), salah satu faktor yang mempengaruhi penentuan nilai SPF yaitu kombinasi dan konsentrasi dari tabir surya, dimana faktor ini dapat menambah atau mengurangi penyerapan UV pada setiap tabir surya.

Berdasarkan hal di atas, menunjukkan bahwa seiring bertambahnya konsentrasi, maka daya proteksi terhadap sinar UV juga semakin tinggi. Dengan demikian, hal ini sesuai dengan hasil yang diperoleh, dimana dapat dilihat pada grafik (gambar 3, gambar 4, dan gambar 5) bahwa seiring peningkatan konsentrasi ekstrak maka fungsi perlindungan terhadap sinar UV juga semakin besar.

Islam sangat memperhatikan kesehatan dan juga pengobatan. 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 bermanfaat bagi kesehatan.

Allah SWT. Berfirman:

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ أَنْبَتْنَا فِيهَا مِنْ كُلِّ زَوْجٍ كَرِيمٍ ﴿٢٦﴾

Terjemahnya:

“Dan apakah mereka tidak memperhatikan bumi, betapa banyak Kami tumbuhkan di bumi itu berbagai macam pasangan (tumbuh-tumbuhan) yang baik (Q.S. Asy-syu'araa' (26): 7)” (Kementerian Agama, 2014).

Kata (كَرِيمٍ) *karim* antara lain digunakan untuk menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik adalah paling tidak yang subur dan bermanfaat (Shihab, 2002).

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang dilakukan dapat disimpulkan bahwa:

1. Ekstrak daun jambu biji (*Psidium guajava* L.) berdaging putih memiliki potensi sebagai tabir surya
2. Ekstrak daun jambu biji (*Psidium guajava* L.) memiliki nilai rata - rata SPF pada konsentrasi (50 ppm, 100 ppm, 150 ppm, 200 ppm dan 250 ppm) berturut-turut adalah 2,71; 5,75; 19,90; 42,28; dan 104,24.
3. Ekstrak daun jambu biji (*Psidium guajava* L.) pada konsentrasi 50 ppm, 100 ppm, dan 150 ppm dikategorikan sebagai *suntan*, serta pada konsentrasi 200 ppm dan 250 ppm dikategorikan sebagai *sunblock*.

B. Saran

1. Pada penelitian ini, peneliti memiliki kendala dalam pengeringan ekstrak. Untuk itu disarankan pada peneliti selanjutnya untuk melakukan pengeringan ekstrak menggunakan metode freeze drying.
2. Sebaiknya dilakukan penelitian lebih lanjut dengan membuat formula ekstrak daun jambu biji (*Psidium guajava* L.) berdaging putih ini dalam bentuk sediaan.

KEPUSTAKAAN

- Agustin, Rini., Oktadefitri, Yulida., dan Lucida, Henny. 2013. *Formulasi Krim Tabir Surya Dari Kombinasi Etil P-Metoksisinamat Dengan Katekin*. Padang: Universitas Andalas.
- Arya, Vikrant. *Preliminary Phytochemical Analysis of the Extracts of Psidium Leaves*. 2012.
- Balsam, M.S., Edward Sagarin. *Cosmetics : Science and Technology*. Canada : John Wiley & Sons, Inc., 1972.
- Cumpelick, B.M. *Analitycal Prosedures And Evaluation Of Sunscreen*, J.Soc. Cosmet, Vol.2. 1972.
- Colipa, *guidelines: International Sun Protection Factor Test Method*. 2006.
- Dalimartha, Setiawan. *Atlas Tumbuhan Indonesia Jilid 2*. Jakarta: Trubus Agriwidya. 2000.
- Daud, Mohammad Fajar., Sadiyah, Esti R., dan Rismawati, Endah. *Pengaruh Perbedaan Metode Ekstraksi Terhadap Aktivitas Antioksidan Ekstrak Etanol Daun Jambu Biji (Psidium guajava L.) Berdaging Buah Putih*. Bandung: Unuversitas Islam Bandung. 2011.
- Departemen Kesehatan RI. *Formularium Kosmetika Indonesia (Cetakan I)*. Jakarta: Departemen Kesehatan RI. 1985.
- Depkes RI. *Inventaris Tanaman Obat Indonesia (I) Jilid II*. Jakarta: Departemen Kesehatan RI dan Kesejahteraan Sosial RI Badan Penelitian dan Pengembangan Kesehatan. 2000.
- Dewi, Kusuma. *Perawatan Dan Tata rias Wajah Wanita Usia 40⁺*. Jakarta: PT. Gramedia Pustaka Utama. 2002.
- Dirjen POM. *Farmakope Indonesia*, Edisi IV, Jakarta: Departemen Kesehatan RI. 1995.
- Dirjen POM. *Sediaan Galenik*. Jakarta: Departemen Kesehatan RI. 1986.
- Ditjen POM. *Parameter Standar Umum Ekstrak Tumbuhan Obat*. Cetakan Pertama. Jakarta: Departemen Kesehatan RI. 2000.
- Djuanda, Adhi. *Ilmu Penyakit Kulit dan Kelamin*. Jakarta: Fakultas Kedokteran Universitas Indonesia. 1999.
- Dutra, EA Olivera D.A, *Determination of Sun Protecting Factor (SPF) of Sunscreen by Ultraviolet Spectrophotometry*. *Brazilian Journal Of Pharmaceutical Sciences*. M.I, 2004.
- E.J.Middleton, "Effect of plant flavonoids on immune and inflammatory cell function," *Advances in Experimental Medicine and Biology*. 1998.
- Fessenden, R. J., Fessenden, J. S. *Kimia Organik Jilid I Edisi Ketiga. Terjemahan dari Organic Chemistry oleh Hadyana Pudjaatmaka*. Jakarta: Erlangga, 1994.

- Gordon, V. C., *Evaluation du facteur de protection solaire. Parfum.Cosmet. Arom.*, Paris, n, p. 1993.
- Harbone, J.B. *Metode Fitokimia, Penuntun Cara Modern Menganalisis Tumbuhan. Terbitan Kedua.* Bandung: Penerbit ITB. 1987.
- Indriani, Susi. *Aktivitas Antioksidan Ekstrak Daun Jambu Biji (Psidium guajava L.)*. Jurnal Pertanian Indonesia. 2006.
- Kementerian Agama RI. *Mushab Al-Qur'an Tajwid dan Terjemah.* Solo: Penerbit Abyan, 2014.
- Khopkar S. M. *Konsep Dasar Kimia Analitik.* Terjemahan dari *Basic Concepts Of Analytical Chemistry* oleh Saptoraharjo. Jakarta: UI-Press, 2007.
- Lachman, Leon. *Teori Dan Praktek Farmasi Industri.* Jakarta : UI Press, 2007.
- Lavi, Novita. *Tabir Surya Bagi Pelaku Wisata.* Universitas Udayana : Denpasar. 2013.
- McKinlay A. & Diffey, B., , A Reference Spectrum for Ultraviolet Induced Erythema In Human Skin, *CIE*, 1987.
- More BH, Sakharwade SN, Thembrune SV, Sakarkar DM. *Evaluation of Sunscreen Activity of Cream Containing Leaves Extract of Butea monosperma for Topical Application.* India: Sudhakar Rao Naik Institute of Pharmacy. 2013.
- Mulja, M. dan Suharman. *Analisis Instrumental.* Surabaya: Airlangga University Press. 1995.
- Parimin, S.P. *Jambu Biji Budidaya dan Ragam Pemanfaatannya.* Jakarta: Penebar Swadaya. 2005.
- Pathak, M.A, *Sunscreens : Topical and Systemic Approaching for Protection For Human Skin Against Harmful Effect Of Solar Radiation.* J Am Acad Dermatol. 1982.
- Pradika, Yuri. *Uji Aktifitas Tabir Surya Ekstrak Batang Pisang Ambon (Musa paradisiaca var. sapientum).* Yogyakarta: UIN Sunan Kalijaga. 2016.
- Rohman, Abdul. *Kimia Farmasi Analisis.* Yogyakarta: Pustaka Pelajar. 2007.
- Sastrohamidjojo, H. *Kimia Dasar.* Yogyakarta: UGM University Press. 2001.
- Septiningsih, Erna. *Efek Penyembuhan luka bakar ekstrak etanol 70% daun pepaya (Carica papaya) dalam sediaan gel pada kulit punggung kelinci (new zealand).* Surakarta: Universitas Muhammadiyah Surakarta. 2008.
- Setiawan, Tri. *Uji Stabilitas Fisik dan Penentuan Nilai SPF Krim Tabir Surya Yang Mengandung Ekstrak Daun The Hijau (Camelia sinensis L.), Oktimetoksisinamat dan Titanium Dioksida.* Depok: FMIPA UI. 2010.
- Shaath, N.A., , *Sunscreens : Development, Evaluation, and Regulatory Aspects The Chemistry Of Sunscreens,* Marcel Dekker Inc, New York. 2005.
- Shihab, M. Quraish. *Tafsir Al Mishbah: Pesan, Kesan Dan Keserasian Al-Quran.* Jakarta: Lentera Hati. 2002.

- Shovyana, Hana Hidayatu dan Zulkarnain, A. Karim, *Stabilitas Fisik dan Aktivitas Krim w/o Ekstrak Buah Mahkota Dewa (Phaleria marocarpa .S) sebagai tabir surya*. Yogyakarta : Faculty of Pharmacy. Universitas Gadjah Mada. 2013.
- Stahl, Egon. *Analisis Obat Secara Kromatografi dan Mikroskopi*. Bandung: ITB Press. 1985.
- Stanfield and Joseph, W. *Sun Protectans: Enhancing Product Functionality with Sunscreen*, in Schueller, R Romanowski, P, Multifunctional Cosmetic, Marcell Dekker Inc, New York, USA. 2003.
- Sugihartini, Nining. *Optimasi Komposisi Tepung Beras dan Fraksi Etanol Daun Sendok (Plantago major L) Dalam Formulasi Tabir Surya Dengan metode Simplex Lattice Design*. Yogyakarta : Fakultas Farmasi Universitas Ahmad Dahlan.
- Tiwari, A., Jadon R.S., Tiwari P., Nayak S. *Phytochemical investigation of crown of Solanum melongena fruit*. 2009.
- Tjitrosoepomo, Gembong. *Taksonomi Tumbuhan (Spermatophyta)*. Yogyakarta: UGM Press. 2010.
- Tranggono, Retno I., Latifah, Fatma. *Buku Pegangan Ilmu Pengetahuan Kosmetik*. Jakarta : PT Gramedia Pustaka Utama. 2007.
- Underwood, A.L. dan Day, R.A. *Analisis kimia kuantitatif*. Jakarta: Erlangga. 2001.
- Wihelmina, Chyntya Esra. *Pembuatan dan Penentuan Nilai SPF Nanoemulsi Tabir Surya Menggunakan Minyak Kencur (Kaempferia galangal L.) Sebagai Fase Minyak*. Depok: UI Press. 2011.
- Wilkinson, J.B. & Moore, R.J., *Harry's Cosmeticology (7th edition)*, New York: Chemical Publishing Company, 1982.
- Wolf R et al. *The Spectrophotometric Analysis and modelling of sunscreens*. J. Chem. Educ. Washington Vol 74. 2001.
- Wood, C. & Murphy, E., *Sunscreen Efficacy*. *Glob. Cosmet. Ind.*, Duluth, v. 2000.

Lampiran 1. Skema Kerja Penyiapan Sampel

Lampiran 2. Skema Kerja Analisis Data

Lampiran 3. Hasil pengukuran persen transmisi

1. Pengukuran persen transmisi konsentrasi 50 ppm

Tabel 10. Data Transmisi replikasi 1

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	23.283	2.572772	
297.5	0.672	24.083	16.18378	
302.5	1	25.401	25.401	
307.5	0.2008	27.162	5.45413	
312.5	0.1364	28.814	3.93023	
317.5	0.1125	30.246	3.402675	
Jumlah	2.2322		56.94458	%Te= 25.51052
322.5	0.1079	31.667	3.416869	
327.5	0.102	32.981	3.364062	
332.5	0.0936	34.392	3.219091	
337.5	0.0798	35.7	2.84886	
342.5	0.0669	36.777	2.460381	
347.5	0.057	37.416	2.132712	
352.5	0.0488	37.846	1.846885	
357.5	0.0456	38.283	1.745705	
362.5	0.0356	38.96	1.386976	
367.5	0.031	40.321	1.249951	
372.5	0.026	42.487	1.104662	
Jumlah	0.6942		24.77615	%Tp= 35.69023

Tabel 11. Data Transmisi replikasi 2

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	23.266	2.570893	
297.5	0.672	24.063	16.17034	
302.5	1	25.414	25.414	

307.5	0.2008	27.14	5.449712	
312.5	0.1364	28.781	3.925728	
317.5	0.1125	30.225	3.400313	
Jumlah	2.2322		56.93098	%Te= 25.50443
322.5	0.1079	31.615	3.411259	
327.5	0.102	32.933	3.359166	
332.5	0.0936	34.352	3.215347	
337.5	0.0798	35.684	2.847583	
342.5	0.0669	36.75	2.458575	
347.5	0.057	37.422	2.133054	
352.5	0.0488	37.824	1.845811	
357.5	0.0456	38.246	1.744018	
362.5	0.0356	38.951	1.386656	
367.5	0.031	40.296	1.249176	
372.5	0.026	42.435	1.10331	
Jumlah	0.6942		24.75395	%Tp= 35.65825

Tabel 12. Data Transmisi replikasi 3

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	23.232	2.567136	
297.5	0.672	24.021	16.14211	
302.5	1	25.352	25.352	
307.5	0.2008	27.082	5.438066	
312.5	0.1364	28.745	3.920818	
317.5	0.1125	30.187	3.396038	
Jumlah	2.2322		56.81617	%Te= 25.45299
322.5	0.1079	31.597	3.409316	
327.5	0.102	32.954	3.361308	
332.5	0.0936	34.387	3.218623	
337.5	0.0798	35.74	2.852052	

342.5	0.0669	36.763	2.459445	
347.5	0.057	37.388	2.131116	
352.5	0.0488	37.791	1.844201	
357.5	0.0456	38.232	1.743379	
362.5	0.0356	38.981	1.387724	
367.5	0.031	40.26	1.24806	
372.5	0.026	42.467	1.104142	
Jumlah	0.6942		24.75937	%Tp= 35.66604

2. Pengukuran persen transmisi konsentrasi 100 ppm

Tabel 13. Data Transmisi replikasi 1

Panjang gelombang (nm)	<i>ErythemaFlux/Tanning</i> Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	6.98	0.77129	
297.5	0.672	7.556	5.077632	
302.5	1	8.489	8.489	
307.5	0.2008	9.795	1.966836	
312.5	0.1364	11.185	1.525634	
317.5	0.1125	12.505	1.406813	
Jumlah	2.2322		19.2372	%Te= 8.618047
322.5	0.1079	13.791	1.488049	
327.5	0.102	15.016	1.531632	
332.5	0.0936	16.221	1.518286	
337.5	0.0798	17.29	1.379742	
342.5	0.0669	18.019	1.205471	
347.5	0.057	18.333	1.044981	
352.5	0.0488	18.432	0.899482	
357.5	0.0456	18.554	0.846062	
362.5	0.0356	18.934	0.67405	
367.5	0.031	19.961	0.618791	
372.5	0.026	21.972	0.571272	
Jumlah	0.6942		11.77782	%Tp= 16.96603

Tabel 14. Data Transmisi replikasi 2

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	6.982	0.771511	
297.5	0.672	7.553	5.075616	
302.5	1	8.474	8.474	
307.5	0.2008	9.791	1.966033	
312.5	0.1364	11.175	1.52427	
317.5	0.1125	12.491	1.405238	
Jumlah	2.2322		19.21667	%Te= 8.608847
322.5	0.1079	13.786	1.487509	
327.5	0.102	14.986	1.528572	
332.5	0.0936	16.227	1.518847	
337.5	0.0798	17.266	1.377827	
342.5	0.0669	18.014	1.205137	
347.5	0.057	18.299	1.043043	
352.5	0.0488	18.403	0.898066	
357.5	0.0456	18.535	0.845196	
362.5	0.0356	18.92	0.673552	
367.5	0.031	19.942	0.618202	
372.5	0.026	21.986	0.571636	
Jumlah	0.6942		11.76759	%Tp= 16.95129

Tabel 15. Data Transmisi replikasi 3

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	6.984	0.771732	
297.5	0.672	7.551	5.074272	
302.5	1	8.476	8.476	
307.5	0.2008	9.782	1.964226	
312.5	0.1364	11.165	1.522906	
317.5	0.1125	12.481	1.404113	

Jumlah	2.2322		19.21325	%Te= 8.607315
322.5	0.1079	13.773	1.486107	
327.5	0.102	14.969	1.526838	
332.5	0.0936	16.217	1.517911	
337.5	0.0798	17.292	1.379902	
342.5	0.0669	18.049	1.207478	
347.5	0.057	18.322	1.044354	
352.5	0.0488	18.413	0.898554	
357.5	0.0456	18.53	0.844968	
362.5	0.0356	18.924	0.673694	
367.5	0.031	19.952	0.618512	
372.5	0.026	22.012	0.572312	
Jumlah	0.6942		11.77063	%Tp= 16.95568

3. Pengukuran persen transmisi konsentrasi 150 ppm

Tabel 16. Data Transmisi replikasi 1

Panjang gelombang (nm)	<i>ErythemaFlux/Tanning</i> Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.014	0.112047	
297.5	0.672	1.166	0.783552	
302.5	1	1.443	1.443	
307.5	0.2008	1.874	0.376299	
312.5	0.1364	2.397	0.326951	
317.5	0.1125	2.923	0.328838	
Jumlah	2.2322		3.370687	%Te= 1.510029
322.5	0.1079	3.503	0.377974	
327.5	0.102	4.048	0.412896	
332.5	0.0936	4.641	0.434398	
337.5	0.0798	5.126	0.409055	
342.5	0.0669	5.441	0.364003	
347.5	0.057	5.521	0.314697	
352.5	0.0488	5.504	0.268595	

357.5	0.0456	5.554	0.253262	
362.5	0.0356	5.715	0.203454	
367.5	0.031	6.254	0.193874	
372.5	0.026	7.381	0.191906	
Jumlah	0.6942		3.424114	%Tp= 4.93246

Tabel 17. Data Transmisi replikasi 2

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.018	0.112489	
297.5	0.672	1.168	0.784896	
302.5	1	1.436	1.436	
307.5	0.2008	1.873	0.376098	
312.5	0.1364	2.386	0.32545	
317.5	0.1125	2.921	0.328613	
Jumlah	2.2322		3.363546	%Te= 1.50683
322.5	0.1079	3.499	0.377542	
327.5	0.102	4.06	0.41412	
332.5	0.0936	4.627	0.433087	
337.5	0.0798	5.122	0.408736	
342.5	0.0669	5.491	0.367348	
347.5	0.057	5.559	0.316863	
352.5	0.0488	5.509	0.268839	
357.5	0.0456	5.549	0.253034	
362.5	0.0356	5.707	0.203169	
367.5	0.031	6.214	0.192634	
372.5	0.026	7.356	0.191256	
Jumlah	0.6942		3.426629	%Tp= 4.936083

Tabel 18. Data Transmisi replikasi 3

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	1.012	0.111826	
297.5	0.672	1.167	0.784224	
302.5	1	1.428	1.428	
307.5	0.2008	1.87	0.375496	
312.5	0.1364	2.381	0.324768	
317.5	0.1125	2.93	0.329625	
Jumlah	2.2322		3.353939	%Te= 1.502526
322.5	0.1079	3.486	0.376139	
327.5	0.102	4.054	0.413508	
332.5	0.0936	4.627	0.433087	
337.5	0.0798	5.106	0.407459	
342.5	0.0669	5.459	0.365207	
347.5	0.057	5.538	0.315666	
352.5	0.0488	5.512	0.268986	
357.5	0.0456	5.551	0.253126	
362.5	0.0356	5.719	0.203596	
367.5	0.031	6.264	0.194184	
372.5	0.026	7.356	0.191256	
Jumlah	0.6942		3.422214	%Tp= 4.929724

4. Pengukuran persen transmisi konsentrasi 200 ppm

Tabel 19. Data Transmisi replikasi 1

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.325	0.035913	
297.5	0.672	0.389	0.261408	
302.5	1	0.512	0.512	
307.5	0.2008	0.737	0.14799	
312.5	0.1364	1.028	0.140219	

317.5	0.1125	1.393	0.156713	
Jumlah	2.2322		1.254242	%Te= 0.561886
322.5	0.1079	1.7	0.18343	
327.5	0.102	2.094	0.213588	
332.5	0.0936	2.433	0.227729	
337.5	0.0798	2.681	0.213944	
342.5	0.0669	2.782	0.186116	
347.5	0.057	2.719	0.154983	
352.5	0.0488	2.564	0.125123	
357.5	0.0456	2.56	0.116736	
362.5	0.0356	2.597	0.092453	
367.5	0.031	2.877	0.089187	
372.5	0.026	3.533	0.091858	
Jumlah	0.6942		1.695147	%Tp= 2.441871

Tabel 20. Data Transmisi replikasi 2

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.318	0.035139	
297.5	0.672	0.387	0.260064	
302.5	1	0.514	0.514	
307.5	0.2008	0.738	0.14819	
312.5	0.1364	1.027	0.140083	
317.5	0.1125	1.382	0.155475	
Jumlah	2.2322		1.252951	%Te= 0.561308
322.5	0.1079	1.73	0.186667	
327.5	0.102	2.092	0.213384	
332.5	0.0936	2.436	0.22801	
337.5	0.0798	2.692	0.214822	
342.5	0.0669	2.785	0.186317	
347.5	0.057	2.718	0.154926	

352.5	0.0488	2.48	0.121024	
357.5	0.0456	2.557	0.116599	
362.5	0.0356	2.596	0.092418	
367.5	0.031	2.878	0.089218	
372.5	0.026	3.53	0.09178	
Jumlah	0.6942		1.695164	%Tp= 2.441895

Tabel 21. Data Transmisi replikasi 3

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.322	0.035581	
297.5	0.672	0.388	0.260736	
302.5	1	0.514	0.514	
307.5	0.2008	0.737	0.14799	
312.5	0.1364	1.027	0.140083	
317.5	0.1125	1.381	0.155363	
Jumlah	2.2322		1.253752	%Te= 0.561666
322.5	0.1079	1.724	0.18602	
327.5	0.102	2.081	0.212262	
332.5	0.0936	2.415	0.226044	
337.5	0.0798	2.676	0.213545	
342.5	0.0669	2.786	0.186383	
347.5	0.057	2.726	0.155382	
352.5	0.0488	2.518	0.122878	
357.5	0.0456	2.555	0.116508	
362.5	0.0356	2.596	0.092418	
367.5	0.031	2.872	0.089032	
372.5	0.026	3.516	0.091416	
Jumlah	0.6942		1.691888	%Tp= 2.437176

5. Pengukuran persen transmisi konsentrasi 250 ppm

Tabel 22. Data Transmisi replikasi 1

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.043	0.004752	
297.5	0.672	0.103	0.069216	
302.5	1	0.144	0.144	
307.5	0.2008	0.226	0.045381	
312.5	0.1364	0.335	0.045694	
317.5	0.1125	0.475	0.053438	
Jumlah	2.2322		0.36248	%Te= 0.162387
322.5	0.1079	0.589	0.063553	
327.5	0.102	0.816	0.083232	
332.5	0.0936	0.998	0.093413	
337.5	0.0798	1.145	0.091371	
342.5	0.0669	1.137	0.076065	
347.5	0.057	1.143	0.065151	
352.5	0.0488	1.096	0.053485	
357.5	0.0456	1.068	0.048701	
362.5	0.0356	1.087	0.038697	
367.5	0.031	1.249	0.038719	
372.5	0.026	1.605	0.04173	
Jumlah	0.6942		0.694117	%Tp= 0.99988

Tabel 23. Data Transmisi replikasi 2

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.069	0.007625	
297.5	0.672	0.102	0.068544	
302.5	1	0.146	0.146	
307.5	0.2008	0.223	0.044778	
312.5	0.1364	0.338	0.046103	

317.5	0.1125	0.474	0.053325	
Jumlah	2.2322		0.366375	%Te= 0.164132
322.5	0.1079	0.456	0.049202	
327.5	0.102	0.804	0.082008	
332.5	0.0936	0.973	0.091073	
337.5	0.0798	1.123	0.089615	
342.5	0.0669	1.103	0.073791	
347.5	0.057	1.146	0.065322	
352.5	0.0488	1.088	0.053094	
357.5	0.0456	1.065	0.048564	
362.5	0.0356	1.084	0.03859	
367.5	0.031	1.246	0.038626	
372.5	0.026	1.591	0.041366	
Jumlah	0.6942		0.671252	%Tp= 0.966943

Tabel 24. Data Transmisi replikasi 3

Panjang gelombang (nm)	<i>Erythema</i> Flux/Tanning Fe/Fp (E-vitons)	%T	Ee	%Te/%Tp
292.5	0.1105	0.043	0.004752	
297.5	0.672	0.103	0.069216	
302.5	1	0.144	0.144	
307.5	0.2008	0.226	0.045381	
312.5	0.1364	0.335	0.045694	
317.5	0.1125	0.475	0.053438	
Jumlah	2.2322		0.36248	%Te= 0.162387
322.5	0.1079	0.589	0.063553	
327.5	0.102	0.816	0.083232	
332.5	0.0936	0.998	0.093413	
337.5	0.0798	1.145	0.091371	
342.5	0.0669	1.137	0.076065	
347.5	0.057	1.143	0.065151	
352.5	0.0488	1.096	0.053485	

357.5	0.0456	1.068	0.048701	
362.5	0.0356	1.087	0.038697	
367.5	0.031	1.249	0.038719	
372.5	0.026	1.605	0.04173	
Jumlah	0.6942		0.694117	%Tp= 0.99988

Lampiran 4. Perhitungan Nilai Transmisi Eritema (%Te) dan Pigmentasi (%Tp), Serta SPF

1. Contoh perhitungan nilai transmisi (konsentrasi 50 ppm replikasi 1)

$$\text{Persen eritema (\% Te)} = \frac{\Sigma(TxFe)}{\Sigma Fe}$$

$$\text{Persen pigmentasi (\% Tp)} = \frac{\Sigma(TxFp)}{\Sigma Fp}$$

Ket: T x Fe : Perhitungan nilai transmisi eritema tiap panjang gelombang yaitu

panjang gelombang 292,5 - 317,5 nm

Fe : Fluks eritema

T x Fp : Perhitungan nilai transmisi eritema tiap panjang gelombang yaitu

panjang gelombang 322,5 - 372,5 nm

Fp : Fluks pigmentasi

$$\begin{aligned} \text{Persen eritema (\% Te)} &= \frac{\Sigma(TxFe)}{\Sigma Fe} \\ &= \frac{56,94458\%}{2,2332} \\ &= 25,51 \% \end{aligned}$$

$$\begin{aligned} \text{Persen pigmentasi (\% Tp)} &= \frac{\Sigma(TxFp)}{\Sigma Fp} \\ &= \frac{24,77615}{0,6942} \\ &= 35,69 \% \end{aligned}$$

2. Nilai Rata - rata persen transmisi pigmentasi dan eritema

a. 50 ppm

$$\begin{aligned} \text{Eritema} &= \frac{25.51 \% + 25.50 \% + 25.45 \%}{3} \\ &= 25,48 \% \end{aligned}$$

$$\begin{aligned} \text{Pigmentasi} &= \frac{35.69 \% + 35.65 \% + 35.66 \%}{3} \\ &= 35,67 \% \end{aligned}$$

b. 100 ppm

$$\begin{aligned} \text{Eritema} &= \frac{8.61\% + 8.60\% + 8.60\%}{3} \\ &= 8,61\% \end{aligned}$$

$$\begin{aligned} \text{Pigmentasi} &= \frac{16.96\% + 16.95\% + 16.95\%}{3} \\ &= 16,95\% \end{aligned}$$

c. 150 ppm

$$\begin{aligned} \text{Eritema} &= \frac{1.51\% + 1.50\% + 1.50\%}{3} \\ &= 1,50\% \end{aligned}$$

$$\begin{aligned} \text{Pigmentasi} &= \frac{4.93\% + 4.93\% + 4.92\%}{3} \\ &= 4,93\% \end{aligned}$$

d. 200 ppm

$$\begin{aligned} \text{Eritema} &= \frac{0.56\% + 0.56\% + 0.56\%}{3} \\ &= 0,56\% \end{aligned}$$

$$\begin{aligned} \text{Pigmentasi} &= \frac{2.56\% + 2.57\% + 2.57\%}{3} \\ &= 2,57\% \end{aligned}$$

e. 250 ppm

$$\begin{aligned} \text{Eritema} &= \frac{0,16\% + 0,16\% + 0,16\%}{3} \\ &= 0,16\% \end{aligned}$$

$$\begin{aligned} \text{Pigmentasi} &= \frac{0,99\% + 0,96\% + 0,99\%}{3} \\ &= 0,98\% \end{aligned}$$

3. Contoh perhitungan nilai SPF

$$(\text{AUC}) = \frac{Aa + Ab}{2} \times \text{Dpb} - a$$

$$\text{AUC} = L_1 + L_2 + L_3 + \dots + L_n$$

$$\text{Log SPF} = \frac{\text{AUC}}{\lambda_n - \lambda_1}$$

Ket:

Aa = Absorbansi pada panjang gelombang a nm

Ab = Absorbansi pada panjang gelombang b nm

dPb-a = Selisih panjang gelombang a dan b

λ_n = Panjang gelombang terbesar (dengan $A > 0,05$ untuk ekstrak, dengan $A > 0,01$ untuk sediaan)

λ_1 = Panjang gelombang terkecil (290 nm).

$$L1 = \frac{0.638+0.625}{2} \times (295 - 290) = 3.1575$$

$$L2 = \frac{0.625+0.607}{2} \times (300 - 295) = 3.08$$

$$L3 = \frac{0.607+0.579}{2} \times (305 - 300) = 2.965$$

$$L4 = \frac{0.579+0.552}{2} \times (310 - 305) = 2.965$$

$$L5 = \frac{0.552+0.528}{2} \times (315 - 310) = 2.7$$

$$L6 = \frac{0.528+0.507}{2} \times (320 - 315) = 2.5875$$

$$L7 = \frac{0.507+0.488}{2} \times (325 - 320) = 2.4875$$

$$L8 = \frac{0.488+0.47}{2} \times (330 - 325) = 2.395$$

$$L9 = \frac{0.47+0.453}{2} \times (335 - 330) = 2.3075$$

$$L10 = \frac{0.453+0.439}{2} \times (340 - 335) = 2.23$$

$$L11 = \frac{0.439+0.43}{2} \times (345 - 340) = 2.1725$$

$$L12 = \frac{0.43+0.423}{2} \times (350 - 345) = 2.1325$$

$$L13 = \frac{0.423+0.419}{2} x (355 - 350) = 2.105$$

$$L14 = \frac{0.419+0.413}{2} x (360 - 355) = 2.08$$

$$L15 = \frac{0.413+0.403}{2} x (365 - 360) = 2.04$$

$$L16 = \frac{0.403+0.384}{2} x (370 - 365) = 1.9675$$

$$L17 = \frac{0.384+0.356}{2} x (375 - 370) = 1.85$$

$$L18 = \frac{0.356+0.322}{2} x (380 - 375) = 1.695$$

$$L19 = \frac{0.322+0.284}{2} x (385 - 380) = 1.515$$

$$L20 = \frac{0.284+0.246}{2} x (390 - 385) = 1.325$$

$$L21 = \frac{0.246+0.212}{2} x (395 - 390) = 1.145$$

$$L22 = \frac{0.212+0.182}{2} x (400 - 395) = 0.985$$

$$\text{Log SPF} = \frac{AUC}{\lambda n - \lambda_1}$$

$$= \frac{47.75}{400 - 290}$$

$$= \frac{47.75}{110}$$

$$= 0.434091$$

$$\text{SPF} = 2.71$$

4. Rata - rata nilai SPF

$$\text{a. } 50 \text{ ppm} = \frac{2.71+2.72+2.71}{3}$$

$$= 2.71$$

$$\text{b. } 100 \text{ ppm} = \frac{5.74+5.75+5.76}{3}$$

$$= 5.75$$

$$\text{c. } 150 \text{ ppm} = \frac{19.92+19.91+19.88}{3}$$

$$= 19.90$$

$$\text{d. } 200 \text{ ppm} = \frac{42.59+42.30+41.94}{3}$$

$$= 42.28$$

$$\text{e. } 250 \text{ ppm} = \frac{104.48+104.89+103.35}{3}$$

$$= 104.24$$

DAFTAR RIWAYAT HIDUP

St. Umrah Syarif, lahir di Barua, 23 April 1995. Anak dari pasangan Muh. Syarif dan Batasaeng, merupakan anak bungsu dari lima bersaudara. Dia gemar menyanyi, nonton, dan sangat bersemangat jika mendengar kata makanan.

Memulai pendidikan di TK Dharma Wanita Tamasaju, dan mulai masuk di bangku sekolah dasar pada tahun 2001 di SDN. No. 94 Beba dan menyelesaikan pendidikan pada tahun 2007. Setelah itu, melanjutkan pendidikan di bangku sekolah menengah pertama di SMP Negeri 1 Galesong Utara dan tamat pada tahun 2010. Pada tahun itu juga, melanjutkan pendidikan di bangku sekolah menengah atas di SMA Negeri 1 Galesong Utara dan selesai pada tahun 2013. Pada tahun yang sama, kemudian melanjutkan pendidikan pada jenjang Strata Satu (S1) di Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri (UIN) Alauddin Makassar.

Pengalaman organisasi pernah menjadi anggota OSIS saat duduk di bangku SMP dan SMA, pernah menjadi anggota Himpunan Mahasiswa Jurusan Farmasi UIN Alauddin Makassar.