
i

FORMULASI DAN UJI EFEKTIFITAS ANTIOKSIDAN KRIM EKSTRAK

ETANOL KORTEKS KAYU JAWA (Lannea coromandelica hout merr)

DENGAN METODE DPPH

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih

Gelar Sarjana Farmasi Jurusan Farmasi

Pada Fakultas Ilmu Kesehatan

UIN Alauddin Makassar

Oleh:

WATRI RATNASARI

NIM. 70100110119

FAKULTAS ILMU KESEHATAN

UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2014

i

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Watri Ratnasari

NIM : 70100110119

Tempat/Tanggal Lahir : Ujung Pandang/30 Oktober 1992

Jurusan : Farmasi

Fakultas : Ilmu Kesehatan

Alamat : Jl. Swadaya Perum Hamusa Regency Blok D/32

Judul : Formulasi dan Uji Efektifitas Antioksidan Krim

Ekstrak Etanol Korteks Kayu Jawa (Lannea

Coromandelica hout merr) dengan Metode DPPH

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.

Gowa, Agustus 2014

Penyusun,

WATRI RATNASARI

 NIM: 70100110119

i

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Formulasi dan Uji Efektifitas Antioksidan Krim Ekstrak

Etanol Korteks Kayu Jawa (Lannea coromandelica hout merr) dengan Metode

DPPH” yang disusun oleh Watri Ratnasari, NIM: 70100110119, Mahasiswa Jurusan

Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar, diuji dan dipertahankan

dalam ujian sidang skripsi yang diselenggarakan pada hari Senin, 25 Agustus 2014 M

yang bertepatan dengan tanggal 29 Syawal 1435 H, dinyatakan telah dapat diterima

sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ilmu

Kesehatan, Jurusan Farmasi.

Gowa, 25 Agustus 2014 M

 29 Syawal1435 H

DEWAN PENGUJI

Ketua : DR. Dr. H. Andi Armyn Nurdin, M.Sc (.....................)

Sekertaris : Drs. Wahyuddin G., M.Ag (.....................)

Pembimbing I : Isriany Ismail, S.Si., M.Si., Apt. (.....................)

Pembimbing II : Hj. Gemy Nastity Handayany ,S.Si., M.Si., Apt. (.....................)

Penguji I : A. Armisman Edy Paturusi S Farm., Msi., Apt. (.....................)

Penguji II : Drs. H.M. Kurdi, M.Hi. (.....................)

Diketahui oleh:

Dekan Fakultas Ilmu Kesehatan

UIN Alauddin Makassar,

DR. Dr. H. Andi Armyn Nurdin, M.Sc

NIP. 19550203198312 1 001

i

KATA PENGANTAR

ÉÇΟŠÏm§�9 $#≈ uΗ÷q§�9 $#!$#Ο ó¡ Î0

Alhamdulillahirobbil`alamin, tiada kata yang lebih pantas diucapkan oleh

seorang hamba selain puji Syukur kepada Allah swt, Tuhan segala pemilik ilmu

karena atas berkat hidayah-Nya maka skripsi ini dapat diselesaikan dengan baik. Tak

lupa pula salawat dan salam yang selalu tercurahkan kepada Nabi Muhammad saw

yang telah membawa ummatnya dari alam yang gelap kealam yang terang benderang.

Skripsi dengan judul “Formulasi dan Uji Efektifitas Antioksidan Krim

Ekstrak Etanol Korteks Kayu Jawa (lannea coromandelica hout merr) dengan

Metode DPPH”, ini disusun sebagai salah satu syarat untuk mencapai gelar (Sarjana

Farmasi) pada Jurusan Farmasi, Fakultas Ilmu Kesehatan, Universitas Islam Negeri

Alauddin Makassar

Pada kesempatan ini penulis menghaturkan rasa terima kasih yang sebesar-

besarnya kepada:

1. Orang tua tercinta, Ayahanda H. Bakri Baharu dan Ibunda Hj. Sri Nefowati yang

tak putus-putus memberikan doa restu, kasih sayang, nasehat dan bantuan moril

maupun materi selama menempuh pendidikan hingga selesainya penyusunan

skripsi ini.

2. Saudara-saudariku tercinta, Dian Reani Pratiwi dan Reski Triwahyuni yang tanpa

lelah memberikan dorongan dan semangat.

i

3. Bapak Prof. Dr. H. A. Qadir Gassing HT., M.S. selaku Rektor UIN Alauddin

Makassar dan bapak DR. Dr. H. Andi Armyn Nurdin, M,Sc selaku Dekan

Fakultas Ilmu Kesehatan.

4. Ibu Fatmawaty Mallapiang, S.KM., M.Kes selaku Wakil Dekan I, ibu Dra. Hj.

Faridha Yenny Nonci, M.Si., Apt. selaku Wakil Dekan II, dan bapak Drs.

Wahyuddin G, M.Ag. selaku Wakil Dekan III Fakultas Ilmu Kesehatan.

5. Bapak Nursalam Hamzah,S.Si.,M.Si.,Apt. selaku Ketua Jurusan Farmasi UIN

Alauddin Makassar

6. Ibu Isriany Ismail, S.Si.,M.Si., Apt selaku sebagai pembimbing pertama yang

telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan

pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai

selesainya penyusunan skripsi ini.

7. Ibu Hj. Gemy Nastity Handayany, S.Si., M.Si., Apt. sebagai pembimbing kedua

yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu

dan fikirannya dalam mengoreksi apa-apa yang perlu diperbaiki pada skripsi

penulis.

8. Bapak A. Armisman Edy Paturusi, S.Farm, M.Si., Apt selaku penguji kompetensi

yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu

mengoreksi dan memberikan saran pada skripsi penulis.

9. Bapak Drs. H.M Kurdi, M.Hi selaku penguji Agama yang telah banyak

memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya

dalam mengoreksi skripsi ini.

i

10. Bapak, Ibu Dosen, serta Seluruh Staf Jurusan Farmasi atas curahan ilmu

pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh

pendidikan farmasi, melaksanakan pendidikan hingga selesainya skripsi ini.

11. Para Laboran Laboratorium Jurusan Farmasi Fakultas Ilmu Kesehatan Universitas

Islam Negeri Alauddin Makassar yang telah sabar dalam mendukung penelitian

ini. Serta saudara seperjuanganku angkatan 2010 dan rekan mahasiswa farmasi

Universitas Islam Negeri Alauddin pada umumnya yang telah memberikan

semangat serta bantuan baik berupa materi maupun dukungan mental selama

penyelesaian skripsi ini.

Penulis menyadari bahwa skripsi ini masih sangat jauh dari kesempurnaan,

oleh karena itu penulis memohon maaf yang sebesar-besarnya dan memohon saran

dan kritik yang membangun dari segala pihak guna untuk kesempurnaan skripsi dan

penelitian selanjutnya. Akhirnya, penulis sangat berharap karya tulis ini dapat

bermanfaat bagi pengembangan ilmu di bidang farmasi pada umumnya dan semoga

Allah swt selalu melimpahkan rahmat dan hidayah di dalamnya. Amin

Gowa, Agustus 2014

Penulis,

WATRI RATNASARI

70100110119

i

DAFTAR ISI

JUDUL... i

PERNYATAAN KEASLIAN SKRIPSI ... ii

PENGESAHAN... iii

KATA PENGANTAR ... iv

DAFTAR ISI ... vii

DAFTAR TABEL .. ix

DAFTAR GAMBAR ... x

DAFTAR LAMPIRAN ... xi

ABSTRAK... xii

ABSTRACT.. xiii

BAB I PENDAHULUAN

A. Latar Belakang .. 1

B. Rumusan Masalah ... 4

C. Defenisi Operasional dan Ruang Lingkup Penelitian 4

D. Kajian Pustaka .. 6

E. Tujuan dan Kegunaan ... 6

BAB II TINJAUAN TEORITIS

A. Tanaman Kayu Jawa .. 8

1. Klasifikasi .. 8

2. Nama Daerah ... 8

3. Morfologi ... 8

4. Kandungan Kimia……………………………………………….. 9

i

5. Kegunaan………………………………………………………... 9

B. Metode Penyarian .. 9

1. Ekstraksi .. 10

2. Tujuan Ekstraksi ... 10

 3. Ekstraksi Secara Maserasi.. 11

C. Kulit ... 12

D. Radikal Bebas dan Antioksidan ... 17

E. Metode DPPH .. 20

F. Krim ... 22

1. Komposisi Krim... .. 22

G. Spektrofotometer UV-Vis... . 26

H. Tinjauan Islam tentang Tanaman Obat.. .. 29

BAB III METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian .. 34

B. Pendekatan Penelitian .. 34

C. Pengolahan Sampel .. 35

1. Penyiapan Sampel ... 35

2. Pembuatan Sediaan Krim .. 36

 3. Uji Aktivitas Antioksidan Krim dengan Metode DPPH....... 37

 D. Instrumen Penelitian .. 38

 E. Validasi dan Realibilitas Instrumen... 39

BAB IV HASIL DAN PEMBAHASAN

i

A. Hasil Penelitian .. 40

1. Pengujian Formula Krim Antioksidan terhadap DPPH 40

B. Pembahasan .. 41

BAB V PENUTUP

A. Kesimpulan .. 45

B. Implikasi Penelitian... .. 43

KEPUSTAKAAN .. 46

LAMPIRAN-LAMPIRAN .. 49

DAFTAR RIWAYAT HIDUP... 62

i

DAFTAR TABEL

Nomor Halaman

1. Rancangan Formula Krim Antioksidan ... 36

2. Hasil Pengukuran Aktivitas Antioksidan dengan Metode DPPH................ 40

3. Absorbansi DPPH pada Krim Korteks Kayu Jawa...................................... 54

4. Perhitungan HLB………………………………………………………… . 56

i

DAFTAR GAMBAR

Nomor Halaman

1. Gambar Anatomi Kulit ...

 .. 13

2. Mekanisme reaksi antioksidan ..

 .. 18

3. Rumus Bangun DPPH ..

 .. 21

4. Skema Kerja Estraksi Kortkes Kayu Jawa ...

 .. 49

5. Skema Kerja Formulasi Krim ..

 .. 50

6. Skema KerjaKurva Baku DPPH...

 .. 51

7. Skema Kerja Pembuatan Larutan dan Penentuan Panjang Gelombang

Maksimum DPPH ...

 .. 52

8. Skema Kerja Pengukuran Antioksidan ... 53

9. Foto Sediaan Krim Kayu Jawa ... 58

10. Panjang Gelombang Maksimum DPPH... 69

11. Gravik Kurva Baku DPPH ... 60

i

12. Foto Ekstrak Etanol Kayu Jawa... 61

13. Foto Tanaman Korteks Kayu Jawa ... 61

i

DAFTAR LAMPIRAN

Nomor Halaman

1. Skema Kerja Ekstraksi Korteks Kayu Jawa ...

 ... 49

2. Skema KerjaFormulasi Krim Ekstrak Korteks Kayu Jawa

 .. 50

3. Skema Kerja Pembuatan Kurva Baku DPPH ...

 .. 51

4. Skema Kerja Pembuatan Larutan DPPH dan Penentuan Panjang Gelombang

Maksimum ..

 .. 52

5. Skema Kerja Pengukuran Aktivitas Antioksidan Terhadap DPPH

 .. 53

6. Perhitungan % Inhibisi Krim Ekstrak Kayu Jawa 54

7. Perhitungan Bahan dan Nilai HLB ... 56

8. Foto Sediaan Krim Ekstrak Kayu Jawa ... 58

9. Foto Panjang Gelombang Maksimum DPPH ... 59

10. Grafik Kurva Baku DPPH .. 60

11. Foto Ekstrak Korteks Kayu Jawa ... 61

i

ABSTRAK

Nama : Watri Ratnasari

Nim : 70100110119

Judul : Formulasi dan Uji Efektifitas Antioksidan Krim Ekstrak Etanol

Korteks Kayu Jawa (Lannea Coromandelica hout merr) dengan

Metode DPPH

 Telah dilakukan penelitian tentang Formulasi dan Uji Efektifitas Antioksidan Krim

Ekstrak Etanol Korteks Kayu Jawa (Lannea Coromandelica hout merr) dengan Metode

DPPH. Penelitian ini bertujuan menentukan konsentrasi ekstrak kayu jawa (Lannea

Coromandelica hout merr) yang efektif sebagai antioksidan untuk formula krim.Formula

krim diuji efektifitas antioksidannya dengan metode DPPH. Ekstrak etanol korteks kayu jawa

diformulasi dalam bentuk sediaan krim dengan menggunakan variasi konsentrasi ekstrak

0,03%, 0,3%, 3%. Pembanding antioksidan yang digunakan adalah vitamin C dengan

konsentrasi 0,05%. Hasil pengujian menunjukkan bahwa seluruh formula krim memiliki

aktivitas antioksidan. Formula krim ekstrak korteks kayu jawa (Lannea coromandelica Hout

merr)menunjukkan aktivitas antioksidan yang paling efektif adalah formula yang

mengandung ekstrak sebesar 3% dengan persen penghambatan sebesar 55,39% dibandingkan

dengan formula krim vitamin C dengan persen penghambatan 53,76%.

Kata kunci: Ekstrak, Kayu Jawa, Krim, Uji Efektifitas, DPPH

i

ABSTRACT

Name : Watri Ratnasari

Nim : 70100110119

Title : Formulation and Effectiveness Test Ethanol Extract Antioxidant

Cream Wood Java cortex (Lannea Coromandelica hout Merr) by

method DPPH

 The research has conducted the formulation and Effectiveness Test Ethanol Extract

Antioxidant Cream Wood Java cortex (Lannea Coromandelica hout Merr) by DPPH method.

This study aims to determine the concentration of the extract java wood (Lannea

Coromandelica hout Merr) is effective as an antioxidant for cream formula. Formula cream

tested the effectiveness of antioxidants with DPPH. Ethanol extract of the wood cortex java

cream formulated in dosage forms by using various concentration of extract 0.03%, 0.3%,

3%. Comparative antioxidant is vitamin C used at a concentration of 0.05%. The test results

showed that all the cream formulation has antioxidant activity. Formula cream timber cortex

extract Java (Lannea coromandelica Hout Merr) showed antioxidant activity is the most

effective formula containing extracts of 3% with the percent inhibition of 55.39% compared

with the creamy formula of vitamin C with the percent inhibition of 53.76%.

Keywords: Extract, Java Wood, Cream, Test Effectiveness, DPPH

 xii

ABSTRAK

Nama : Watri Ratnasari

Nim : 70100110119

Judul : Formulasi dan Uji Efektifitas Antioksidan Krim Ekstrak Etanol

Korteks Kayu Jawa (Lannea Coromandelica hout merr)

dengan Metode DPPH

 Telah dilakukan penelitian tentang Formulasi dan Uji Efektifitas Antioksidan

Krim Ekstrak Etanol Korteks Kayu Jawa (Lannea Coromandelica hout merr)

dengan Metode DPPH. Penelitian ini bertujuan menentukan konsentrasi ekstrak kayu

jawa (Lannea Coromandelica hout merr) yang efektif sebagai antioksidan untuk

formula krim.Formula krim diuji efektifitas antioksidannya dengan metode DPPH.

Ekstrak etanol korteks kayu jawa diformulasi dalam bentuk sediaan krim dengan

menggunakan variasi konsentrasi ekstrak 0,03%, 0,3%, 3%. Pembanding antioksidan

yang digunakan adalah vitamin C dengan konsentrasi 0,05%. Hasil pengujian

menunjukkan bahwa seluruh formula krim memiliki aktivitas antioksidan. Formula

krim ekstrak korteks kayu jawa (Lannea coromandelica Hout merr)menunjukkan

aktivitas antioksidan yang paling efektif adalah formula yang mengandung ekstrak

sebesar 3% dengan persen penghambatan sebesar 55,39% dibandingkan dengan

formula krim vitamin C dengan persen penghambatan 53,76%.

Kata kunci: Ekstrak, Kayu Jawa, Krim, Uji Efektifitas, DPPH

xiii

ABSTRACT

Name : Watri Ratnasari

Nim : 70100110119

Title : Formulation and Effectiveness Test Ethanol Extract

Antioxidant Cream Wood Java cortex (Lannea Coromandelica

hout Merr) by method DPPH

 The research has conducted the formulation and Effectiveness Test Ethanol

Extract Antioxidant Cream Wood Java cortex (Lannea Coromandelica hout Merr) by

DPPH method. This study aims to determine the concentration of the extract java

wood (Lannea Coromandelica hout Merr) is effective as an antioxidant for cream

formula. Formula cream tested the effectiveness of antioxidants with DPPH. Ethanol

extract of the wood cortex java cream formulated in dosage forms by using various

concentration of extract 0.03%, 0.3%, 3%. Comparative antioxidant is vitamin C used

at a concentration of 0.05%. The test results showed that all the cream formulation

has antioxidant activity. Formula cream timber cortex extract Java (Lannea

coromandelica Hout Merr) showed antioxidant activity is the most effective formula

containing extracts of 3% with the percent inhibition of 55.39% compared with the

creamy formula of vitamin C with the percent inhibition of 53.76%.

Keywords: Extract, Java Wood, Cream, Test Effectiveness, DPPH

1

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Dalam kehidupan sehari-hari kita tidak dapat terbebas dari senyawa radikal

bebas. Asap rokok, paparan sinar matahari berlebih, obat-obat tertentu, racun dan

polusi udara merupakan beberapa sumber pembentuk senyawa radikal bebas.

Senyawa ini merupakan molekul yang memiliki satu atau lebih elektron yang tidak

berpasangan. Elektron yang tidak berpasangan ini menyebabkan radikal bebas

menjadi senyawa yang sangat reaktif terhadap sel-sel tubuh mencari pasangan dengan

cara mengikat elektron molekul sel. (Wijaya, 1996: 12). Radikal bebas dalam jumlah

normal bermanfaat bagi kesehatan sementara dalam jumlah berlebih mengakibatkan

stress oksidatif. Keadaan tersebut dapat menyebabkan kerusakan oksidatif mulai dari

tingkat sel, jaringan, hingga ke organ tubuh yang mempercepat terjadinya proses

penuaan dan munculnya penyakit. Oleh karena itu, antioksidan dibutuhkan untuk

dapat menunda atau menghambat reaksi oksidasi oleh radikal bebas (Niken

widiastuti, 2010: 9).

Dewasa ini, penggunaan senyawa antioksidan baik secara sistemik maupun

lokal semakin digemari karena dipercaya dapat mencegah berbagai macam penyakit

serta melindungi kulit dari kerusakan yang disebabkan oleh radikal bebas.

Penggunaan antioksidan topikal banyak ditemui pada sediaan kosmetik (Trifena,

2012: 12). Sediaan kosmetik perawatan kulit sangat diperlukan untuk melindungi

2

kulit karena kulit sangat sensitif terhadap peradangan, kanker dan penuaan dini yang

disebabkan oleh efek oksidatif radikal bebas (Wahyuni, 2005: 3).

Sedian-sediaan yang beredar di masyarakat adalah krim. Krim merupakan

bentuk sediaan setengah padat mengandung satu atau lebih bahan obat terlarut atau

terdispersi dalam bahan dasar yang sesuai. Kelebihan krim dari sediaan yang lain

yaitu praktis, mudah menyebar rata, mudah dibersihkan atau dicuci, tidak lengket

terutama tipe m/a, dan bahan untuk pemakaian topikal tidak cukup beracun (Ansel,

2008: 515).

Akhir-akhir ini banyak dikembangkan penelitian yang berfokus pada bahan

alam, termasuk penelitian di bidang industri kosmetik. Manfaat bahan alam yang

dapat diambil antara lain sifat antioksidannya yang dapat menghambat radikal bebas

sehingga antioksidan digunakan untuk mencegah penuaan dini. Secara alami

beberapa jenis tumbuhan merupakan antioksidan, hal ini dapat ditemukan pada

beberapa jenis sayuran, buah-buahan segar beberapa jenis tumbuhan dan rempah-

rempah. Tanaman dan buah-buahan terbukti berpotensi sebagai antioksidan karena

mengandung berbagai zat seperti karoten, flavonoid dan komponen fenolik lain, serta

vitamin C dan E (Prakash, 2001: 4)

Senyawa flavonoid memiliki sifat antioksidan sebagai penangkap radikal

bebas karena mengandung gugus hidroksil yang bersifat sebagai reduktor dan dapat

bertindak sebagai donor hidrogen terhadap radikal bebas. Aktivitas antioksidan dari

senyawa fenolik terutama karena adanya reaksi reduksi oksidasi yang berperan

penting dalam menyerap dan menetralisir radikal bebas. (Zheng, 2009: 705)

3

Kayu jawa (Lannea coromandelica Hout merr) merupakan pohon yang

banyak tumbuh di Indonesia khususnya di Sulawesi selatan. Di Makassar kayu jawa

ini disebut kayu tammate, biasanya masyarakat menggunakan kayu jawa sebagai

pagar dan ternyata memiliki banyak manfaat seperti getahnya sebagai penyembuhan

luka, daunnya mengobati pembengkakan akibat keseleo, dan korteks kayu jawa

sebagai antiinflamasi, antimitosis dan antioksidan. Salah satu kandungan dari kayu

jawa (Lannea coromandelica Hout merr) mengandung flavonoid, tannin dan

terpenoid. Flavonoid dapat berfungsi sebagai antioksidan pencegah radikal bebas.

Penelitian yang dilakukan di Thailand Universitay Khan Kaen Faculty of

Pharmaceutical Sciences, menunjukkan bahwa ekstrak etanol kayu jawa yang dapat

menghambat radikal bebas DPPH pada konsentrasi (IC50) at 285.64 µg/ml. (Joseph

and Napat Prabmeechai, 2013 : 4)

Berdasarkan alasan tersebut di atas, maka dilakukan penelitian mengenai

formulasi dan efektifitas sediaan krim ekstrak etanol kayu jawa sebagai antioksidan

dengan metode DPPH.

B. Rumusan Masalah

Berdasarkan uraian yang telah dipaparkan di atas, maka yang menjadi rumusan

masalah dalam penelitian ini adalah :

1. Apakah sediaan krim ekstrak etanol korteks kayu jawa (Lannea

coromandelica Hout merr) memiliki aktivitas antioksidan?

4

2. Berapakah konsentrasi krim ekstrak etanol korteks kayu jawa (Lannea

coromandelica Hout merr) yang efektif sebagai antioksidan?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Krim adalah bentuk sediaan setengah padat mengandung satu atau lebih bahan

obat terlarut atau terdispersi dalam bahan dasar yang sesuai. Krim merupakan

bentuk sediaan topikal yang digunakan secara luas dalam kosmetika karena

mudah menyebar rata dan lebih mudah dibersihkan, khususnya krim emulsi

minyak dalam air.

b. Antioksidan merupakan semua bahan yang dapat menunda atau mencegah

kerusakan akibat oksidasi pada molekul sasaran dan digunakan untuk

menghambat autoksidasi.

c. Metode DPPH adalah sebuah metode yang sederhana yang dapat digunakan untuk

menguji kemampuan antioksidan yang terkandung dalam makanan. Prinsipnya

dimana elektron ganjil pada molekul DPPH memberikan serapan maksimum pada

panjang gelombang 517 nm yang berwarna ungu. Warna ini akan berubah dari

ungu menjadi kuning lemah apabila elektron ganjil tersebut berpasangan dengan

atom hidrogen yang disumbangkan senyawa antioksidan. Perubahan warna ini

berdasarkan reaksi kesetimbangan kimia. Parameter yang dipakai untuk

menunjukan aktivitas antioksidan adalah harga konsentrasi efisien Inhibitory

Concentration (IC50).

5

d. Ekstrak korteks kayu jawa yang digunakan merupakan sediaan yang dibuat

dengan mengekstraksi dengan menggunakan pelarut etanol dengan metode

maserasi, lalu pelarutnya diuapkan dan didapatkan ekstrak yang kental.

e. Efficient concentration (EC50) atau Inhibitory Concentration (IC50) yaitu

konsentrasi suatu zat antioksidan yang dapat menyebabkan 50% DPPH

kehilangan karakter radikal atau konsentrasi suatu zat antioksidan yang

memberikan persen peredaman sebesar 50%. Zat yang mempunyai aktivitas

antioksidan tinggi, akan mempunyai harga EC50 atau IC50 yang rendah.

f. Potensi antioksidan ekstrak korteks kayu jawa (Lannea coromandelica Hout

merr). Dinyatakan dapat menghambat radikal bebas DPPH pada konsentrasi

(IC50) at 285.64 ± 59.38 µg/ml.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini adalah pada penentuan konsentrasi ekstrak yang

efektif sebagai antioksidan pada korteks kayu jawa yang dibuat dalam sediaan

krim serta pengujian krim antioksidan dengan mengunakan metode DPPH.

D. Kajian Pustaka

Pada penelitian yang dilakukan Napat Prabmeechai mengenai Screening of

Antioxidant, Antityrosinase and Antibacterial Activities from Extracts of Lannea

coromandelica (Houtt.). Salah satu kandungan dari kayu jawa (Lannea

coromandelica Hout merr) mengandung flavonoid yang baik, sehingga dapat

berfungsi sebagai antioksidan pencegah radikal bebas. Penelitian yang dilakukan di

Thailand Universitay Khan Kaen Faculty of Pharmaceutical Sciences, menunjukkan

6

bahwa ekstrak etanol kayu jawa yang dapat menghambat radikal bebas DPPH pada

konsentrasi (IC50) at 285.64 ± 59.38 µg/ml.

Penelitian juga dilakukan Novi Kurniati mengenai Uji Stabilitas Fisik Dan

Aktivitas Antioksidan Formula Krim Mengandung Ekstrak Kulit Buah Delima. Tahun

2011 yaitu ekstrak kulit buah delima memiliki senyawa flavonoid dan tanin.

Senyawa-senyawa ini diketahui dapat mencegah dan menghambat terbentuknya

radikal bebas. Dalam penelitian ini, ekstrak kulit buah delima diformulasikan dalam

bentuk krim dengan konsentrasi 0,75%, 1%, 2%. Penentuan aktivitas antioksidannya

dengan metode perendaman DPPH berdasarkan nilai penghambatan yang didapat.

Diperoleh hasil bahwa krim ekstrak kulit buah delima memiliki aktivitas antioksidan.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Adapun tujuan dari penelitian ini adalah:

a. Menentukan aktivitas antioksidan krim ekstrak etanol korteks kayu jawa (Lannea

coromandelica Hout merr)

b. Menentukan konsentrasi krim ekstrak etanol korteks kayu jawa (Lannea

coromandelica Hout merr) yang efektif sebagai antioksidan

7

2. Manfaat Penelitian

Adapun manfaat yang diharapkan dari hasil penelitian ini adalah:

a. Diperolehnya bahan aktif antioksidan dari ekstrak korteks kayu jawa (Lannea

coromandelica Hout merr) untuk sediaan krim dan diharapkan dapat menjadi

alternative bahan antioksidan alami untuk sediaan krim.

b. Diperoleh data ilmiah mengenai sediaan krim yang mengandung ekstrak korteks

kayu jawa (Lannea coromandelica Hout merr) sebagai antioksidan serta dapat

menunjang pengembangan dan pemanfaatannya khususnya dibidang kesehatan

8

BAB II

TINJAUAN TEORITIS

A. Uraian Tanaman Kayu Jawa (Lannea coromandelica Hout merr)

1. Klasifikasi Tanaman Kayu Jawa

Taksonomi tanaman kayu jawa dapat diklasifikasikan sebagai berikut :

Kingdom : Plantae

Super divisi : Spermatophyta

Divisi : Angiospermae

Kelas : Dicotyledoneae

Sub kelas : Dialepetalae

Ordo : Sapindales

Family : Anarcadiaceae

Genus : Lannea

Spesies : Lannea coromandelica Linn (Hout) Merr

2. Nama Daerah

Tanaman kayu jawa memiliki beragam nama daerah yakni dalam bahasa Jawa

dinamakan kayu jaran, dalam bahasa Makassar dinamakan tammate, dan dalam

bahasa Bugisnya dinamakan aju jawa.

3. Morfologi

Tanaman kayu jawa merupakan tanaman habitus, biasanya tinggi pohonnya

mencapai 6-8 meter, berakar tunggang, batang bercabang. Daun majemuk gasal

9

(ganjil), bentuk anak daun bulat memanjang, ada bekas ibu tangkai daun pada

cabang/ ranting, pertulangan daun menyirip. Berwarna hijau pucat.

4. Kandungan kimia

Korteks kayu jawa mengandung flavanoid, tannin dan terpenoid. Sedangkan

pada getahnya mengandung galaktosa (70%), arabinosa (11%), rhamnosa (2%) dan

asam uronic (17%) (Sathish, 2010: 1)

5. Kegunaan

Senyawa kimia yang tergolong dalam kelompok antioksidan dapat ditemukan

pada tanaman kayu jawa dari golongan flavonoid. Kayu jawa di gunakan untuk luka,

mengatasi memar, diare opthalmia, asam urat, keseleo dan disentri. Daun dari Kayu

jawa berfungsi untuk mengobati pembengkakan akibat keseleo dan kaki gajah

(Sathish R, 2010: 1)

B. Metode Penyarian

Penyarian merupakan pemindahan massa zat aktif yang semula berada di

dalam sel, ditarik oleh cairan penyari, sehingga terjadi larutan zat aktif dalam cairan

penyari tersebut. Pada umumnya penyarian akan bertambah baik bila permukaan

serbuk simplisia yang bersentuhan dengan cairan penyari makin luas. Dengan

demikian maka makin halus serbuk simplisia seharusnya makin baik penyariannya.

Cairan pelarut dalam proses pembuatan ekstrak adalah pelarut yang baik

(optimal) untuk senyawa kandungan yang berkhasiat atau yang aktif, dengan

demikian senyawa tersebut dapat dipisahkan dari bahan dan dari senyawa kandungan

10

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: 24).

1. Ekstraksi

Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif

dari simplisia menggunakan pelarut yang sesuai, kemudian semua atau hampir semua

pelarut diuapkan hingga memenuhi baku yang telah ditetapkan.

Ekstraksi adalah penyarian zat-zat berkhasiat atau zat-zat aktif dari bagian

tanaman obat, hewan dan beberapa jenis ikan termasuk biota laut. Zat-zat aktif

tersebut terdapat di dalam sel, namun sel tanaman dan hewan berbeda demikan pula

ketebalannya, sehingga diperlukan metode ekstraksi dan pelarut tertentu dalam

mengekstraksinya (Fachruddin, 2001: 19).

2. Tujuan Ekstraksi

Tujuan ekstraksi adalah untuk menarik komponen kimia yang terdapat dalam

bahan alam baik dari tumbuhan, hewan dan biota laut dengan pelarut organik tertentu.

dinding sel dan masuk dalam rongga sel yang mengandung zat aktif. Zat aktif akan

larut dalam pelarut organik dan karena adanya perbedaan antara konsentrasi di dalam

dan konsentrasi 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 (Dirjen POM, 1986: 9)

11

3. Ekstraksi Secara Maserasi

Maserasi adalah cara penyarian yang sederhana. Meserasi 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 di dalam sel dengan yang diluar sel, maka larutan yang terpekat didesak keluar.

Peristiwa tersebut berulang sehingga terjadi keseimbangan (Dirjen POM, 1986: 10)

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, strirak dan lain-lain.

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.

Ekstraksi dilakukan dengan menggunakan pelarut-pelarut organik dengan

kepolaran yang semakin meningkat secara berurutan. Pelarut yang digunakan pada

saat ekstraksi harus memenuhi syarat tertentu yaitu tidak toksik, tidak meninggalkan

residu, harganya murah, tidak korosif, aman, dan tidak mudah meledak.

Etanol merupakan penyari yang bersifat universal yaitu dapat melarutkan

senyawa polar maupun senyawa nonpolar. Etanol adalah senyawa yang mudah

menguap, jernih (tidak berwarna), berbau khas, dan meyebabkan rasa terbakar pada

lidah. Etanol mudah menguap baik pada suhu rendah maupun pada suhu mendidih

(78oC), mudah terbakar, serta larut dalam air, dan semua pelarut organik. Bobot jenis

12

etanol tidak lebih dari 0,7964. Etanol dipertimbangkan sebagai penyari karena lebih

selektif dibandingkan air. Etanol juga memiliki beberapa keuntungan lain yaitu tidak

beracun, netral, absorbsi baik, dapat bercampur dengan air pada segala perbandingan,

dapat memperbaiki stabilitas bahan obat terlarut, dan tidak memerlukan panas yang

tinggi untuk pemekatan. Penggunaan etanol sebagai cairan pengekstraksi biasanya

dicampur dengan pelarut lain, terutama campuran etanol dan air (Voight, 1995: 969)

Keuntungan cara penyarian dengan meserasi adalah cara pengerjaan dan

peralatan yang digunakan sederhana dan mudah diusahakan. Kerugian cara meserasi

adalah pengerjaan lama dan penyariannya kurang sempurna.

Pada penyarian dengan cara meserasi, 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 di 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: 10).

C. Kulit

Kulit adalah lapisan jaringan yang terdapat pada bagian luar yang menutupi

dan melindungi permukaan tubuh.Kulit disebut juga integument atau kutis, tumbuh

dari dua macam jaringan yaitu jaringan epitel yang menumbuhkan lapisan epidermis

dan jaringan pengikat (penunjang) yang menumbuhkan lapisan dermis (kulit

13

dalam).Kulit merupakan organ yang paling luas sebagai pelindung tubuh terhadap

bahaya bahan kimia, cahaya matahari, mikroorganisme dan menjaga keseimbangan

tubuh dengan lingkungan (Syaifuddin. 2012: 48).

Gambar 1 Anatomi Kulit

Kulit dapat dibedakan menjadi dua lapisan utama yaitu kulit ari (epidermis)

dan kulit jangat (dermis/kutis).Kedua lapisan ini berhubungan dengan lapisan yang

ada dibawahnya dengan perantaraan jaringan ikat bawah kulit (hipodermis/subkutis)

(Syaifuddin. 2012: 49).

a. Epidermis

Kulit aria tau edidermis adalah lapisan paling luar yang terdiri dari lapisan

epitel gepeng yang unsur utamanya adalah sel-sel tanduk (keratinosit) dan sel

melanosit. Lapisan epidermis tumbuh terus karena lapisan sel induk yang berada

dilapisan bawah bermitosis terus, lapisan paling luar epidermis akan terkelupas atau

gugur.

14

Lapisan epidermis terdiri dari lima lapis, yaitu: (Syaifuddin. 2012: 50).

1) Stratum korneum, terdiri dari banyak lapisan sel tanduk (keratinasi),

gepeng, kering, dan tidak berinti. Sitoplasma didisi dengan sel keratin,

makin keluar letak sel makin gepeng seperti sisik lalu terkelupas dari

tubuh, yang kemudian digantikan dengan sel lain. Zat tanduk merupakan

keratin lunak yang susunan kimianya berada dalam sel-sel keratin keras.

Lapisan tanduk hampir tidak mengandung air karena adanya penguapan air.

2) Stratum lusidum, terdiri dari beberapa lapis sel yang sangat gepeng dan

bening. Sulit melihat membrane yang membatasi sel-sel itu sehingga

lapisannya secara keseluruhan tampak seperti kesatuan yang bening.

Lapisan ini ditemukan pada daerah tubuh yang berkulit tebal.

3) Stratum granulosum, terdiri dari 2-3 lapis sel polygonal yang agak gepeng,

inti ditengah, dan sitoplasma berisi butiran granula keratohialin atau

gabungang keratin dan hialin. Lapisan ini menghalangi masuknya benda

asing, kuman, dan bahan kimia kedalam tubuh.

4) Sratum spinosum, terdiri dari banyak lapsan sel berbentuk kubus dan

pologonal, inti terdapat ditengah dan sitoplasmanya berisi berkas-berkas

serat yang terpaut pada desmosome (jembatan sel) seluruh sel terikat rapat

lewat serat-serat itu sehingga secara keseluruhan lapisan sel-selnya berduri.

Lapisan ini untuk menahan gesekan dan tekanan dari luar, sehingga harus

tebal dan terdapat di daerah tubuh yang banyak bersentuhan atau menahan

beban dan tekanan seperti tumit dan pangkal telapak kaki.

5) Stratum malfighi, adalah unsur-unsur lapis taju yang memiliki susunan

kimia yang khas, inti bagian basal lapis taju mengandung kolestrol dan

15

asam-asam amino. Stratum malfighi merupakan lapisan terdalam epidermis

berbatasan dengan dermis dibawah, terdiri dari selapis sel berbentuk kubus

(batang). Terdapat banyak desmosome pada bagian membrane sel yang

merupakan sel induk epidermis. Sel ini aktif bermitosis terus sampai

individu meninggal. Sebanding dengan terkelupasnya sel pada stratum

korneum, sel induk inipun menggantikannya dengan yang baru dari bawah.

Sejak terbentuk sampai terkelupas, umur sel adalah15-30 hari.

Gabungan stratum malfighi dan stratum spinosum disebut stratum

germinatifum.Gabungan ini terletak bergelombang karena lapisan dermis dibawahnya

membentuk tonjolan yang disebut papila.Batas germinatifum dengan dermis

dibawahnya berupa lapisan tipis jaringan pengikat yang disebut lamina basalis.Pada

stratum malfighi, di antara sel epidermis terdapat melanosit yaitu sel yang berisi

pigmen melanin yang berwarna coklat dan sedikit kuning.Pada orang berkulit hitam,

melanosit menerobos sampai ke dermis, melanosit ini mempunyai tonjolan yang

banyak, panjang, dan halus menyelusup diantara sel-sel epidermis stratum

germinatifum.

b. Dermis

Dermis atau kulit jangat memiliki ketebalan 0,5-3 mm, beberapa kali lebih

tebal dari epidermis yang dibentuk dari komponen jaringan pengikat. Derivate

(turunan) dermis terdiri dari bulu, kelenjar minyak, kelenjar lendir, dan kelenjar

keringat yang membenam jauh kedalam dermis.

Lapisan dermis terdiri dari (Syaifuddin. 2012: 52).

1) Lapisan papilla, mengandung serat kolagen halus, alastin, dan retikuln yang

tersusun membentuk jarring halus terdapat dibawah epidermis. Lapisan ini

16

memegang peranan penting dalam peremajaan dan penggandaan unsur-unsur

kulit. Pada umumnya papil-papil kulit jangat rendah tetapi pada telapak kaki

dan telapak tangan papil tinggi, tebal, dan banyak sehingga tampak

berhimpitan membentuk rigi-rigi yang menonjol dipermukaan kulit arid an

membentuk pola sidik jari tangan dan jari kaki. Setiap papil dibentuk oleh

anyaman erabut halus yang mengandung serabut elastin, pada bagian ini

terlihat lengkung-lengkung kapiler dan ujung saraf perasa.

2) Lapisan retikulosa, mengandung jaringan pengikat rapat dan serat kolagen.

Sebagian besar lapisan ini tersusun bergelombang, sedikit serat retikulin, dan

banyak serat elastin. Serat-serat tersebut membentuk garis ketegangan kulit

atau elastisitas kulit. Dalam lapisan ini ditemukan sel-sel fibrosa, sel histiosit,

pembuluh darah, pembuluh getah bening, saraf, kandung rambut kelenjar

sebasea, kelenjar keringat, sel lemak, dan otot penegak rambut.

c. Hypodermis

Lapisan bawah kulit ini terdiri dari jaringan pengikat

longgar.Komponennya serat longgar, elastis, dan sel lemak.Pada lapisan

adipose terdapat susunan lapisan subkutan yang menentukan mobilitas kulit di

atasnya.Pada daerah perut, lapisan ini dapat mencapai ketebalan 3 cm. dala

lapisan hypodermis terdapat anyaman pembuluh arteri, pembuluh vena,

anyaman saraf yang berjalan sejajar dengan permukaan kulit dibawah

dermis.Lapisan ini mempunyai ketebalan bervariasi dan mengikat kulit secara

longgar terhadap jaringan dibawahnya.

17

D. Radikal Bebas dan antioksidan

Radikal bebas adalah suatu molekul atau atom yang mempunyai 1 atau lebih

elektron tidak berpasangan. Radikal ini dapat berasal dari atom hidrogen, molekul

oksigen, atau ion logam transisi. Senyawa radikal bebas sangat reaktif dan selalu

berusaha mencari pasangan elektron agar kondisinya stabil.

Radikal dapat terbentuk secara endogen dan eksogen. Radikal endogen

terbentuk dalam tubuh melalui proses metabolism normal di dalam tubuh. Sementara

radikal eksogen berasal dari bahan pencemar yang masuk ke dalam tubuh melalui

pernafasan, pencernaan, dan penyerapan kulit. Radikal bebas dalam jumlah normal

bermanfaat bagi kesehatan misalnya, memerangi peradangan, membunuh bakteri, dan

mengendalikan tonus otot polos pembuluh darah serta organ-organ dalam tubuh.

Sementara dalam jumlah berlebih mengakibatkan stress oksidatif. Keadaan tersebut

dapat menyebabkan kerusakan oksidatif mulai dari tingkat sel, jaringan, hingga ke

organ tubuh yang mempercepat terjadinya proses penuaan dan munculnya penyakit.

Oleh karena itu, antioksidan dibutuhkan untuk dapat menunda atau menghambat

reaksi oksidasi oleh radikal bebas (Niken widiastuti, 2010: 9)

Dalam rangka mendapatkan stabilitas kimia, radikal bebas tidak dapat

mempertahankan bentuk asli dalam waktu lama dan segera berikatan dengan bahan

sekitarnya. Radikal bebas akan menyerang molekul stabil yang terdekat dan

mengambil electron, zat yang terambil elektronnya akan menjadi radikal bebas juga

sehingga akan memulai suatu reaksi berantai, yang akhirnya terjadi kerusakan sel

tersebut. Antioksidan mampu menstabilkan atau menonaktifkan, radikal bebas

18

sebelum mereka menyerang sel-sel. Antioksidan penting untuk mempertahankan

optmal seluler dan sistemik (Sjamsul, 2010: 2).

 Antioksidan merupakan semua bahan yang dapat menunda atau mencegah

kerusakan akibat oksidasi pada molekul sasaran (Winarno, 1997). Mekanisme kerja

antioksidan secara umum adalah menghambat oksidasi lemak. Untuk mempermudah

pemahaman tentang mekanisme kerja antioksidan perlu dijelaskan lebih dahulu

mekanisme oksidasi lemak. Oksidasi lemak terdiri dari tiga tahap utama yaitu inisiasi,

propagasi, dan terminasi (Sjamsul, 2010: 4).

 Pada tahap inisiasi terjadi pembentukkan radikal asam lemak, yaitu suatu

senyawa turunan asam lemak yang bersifat tidak stabil dan sangat reaktif akibat dari

hilangnya satu atom hydrogen (reaksi 1). Pada tahap selanjutnya, yaitu propagasi,

radikal asam lemak akan bereaksi dengan oksigen membentuk radikal peroksi (reaksi

2). Radikal peroksi lebih lanjut akan menyerang asam lemak menghasilkan

hidroperoksida dan radikal asam lemak baru (reaksi 3).

 Inisiasi : RH – R* + H* (1)

 Propagasi : R* +02 – ROO* (2)

ROO* + RH – ROOH + R* (3)

Gambar 2. Mekanisme reaksi antioksidan

 Hidroperoksida yang terbentuk bersifat tidak stabil dan akan terdegradasi

lebih lanjut menghasilkan senyawa-senyawa karbonil rantai pendek seperti aldehida

dan keton yang bertanggungjawab atas flavor makanan berlemak. Tanpa adanya

19

antioksidan, reaksi oksidasi lemak akan mengalami terminasi melalui reaksi antar

radikal bebas membentuk kompleks bukan radikal (reaksi 4)

Terminasi : ROO* + ROO* - non radikal (reaksi 4)

R* + ROO* - non radikal

R* + R* - non radikal

 Antioksidan yang baik bereaksi dengan radikal asam lemak segera setelah

senyawa tersebut terbentuk. Dari berbagai antioksidan yang ada, mekanisme kerja

serta kemampuannya sebagai antioksidan sangat bervariasi. Seringkali, kombinasi

beberapa jenis antioksidan memberikan perlindungan yang lebih baik (sinergisme)

terhadap oksidasi disbanding dengan satu jenis antioksidan saja. Sebagai contoh asam

askobat seringkali dicampur dengan antioksidan yang merupakan senyawa fenolik

untuk mencegah reaksi oksidasi lemak. Antioksidan adalah senyawa yang dapat

menunda atau menghambat oksidasi lemak ataumolekul lainnya dengan menghambat

inisiasi atau propagasi reaksi oksidasi (Sjamsul, 2010: 5).

 Antioksidan menstabilkan radikal bebas dengan meengkapi kekurangan

electron yang dimiliki radikal bebas,dan menghambat terjadinya reaksi berantai dari

pembentukan radikal bebas yang dapat menimbulkan stress oksidatif (Sjamsul, 2010:

7). Antioksidan yang dikenal ada yang berupa enzim dan ada yang berupa

mikronutrien. Enzim antioksidan dibentuk dalam tubuh, yaitu superoksida dismutase

(SOD), glutationperoksida, katalase, dan glutation reduktase. Sedangkan antioksidan

yang berupa mikronutrien dikenal tiga yang utama, yaitu : b-karoten, vitamin C dan

20

vitamin E. B-caroten merupakan scavengers (pemulung) oksigen tunggal,vitamin C

pemulung superoksida dan radikal bebas yang lain.

 Berdasarkan fungsinya, antioksidan dapat dibagi menjadi : (sjamsul, 2010).

a. Tipe pemutus rantai reaksi pembentuk radikal bebas,dengan menyumbangkan

atom H, misalnya vitamin E.

b. Tipe pereduksi, dengan mentransfer atom H atau oksigen, atau bersifat

pemulung, misalnya vitamin C

c. Tipe pengkat logam, mampu mengikat zat peroksidan, seperti Fe2+ dan Cu2+

misalnya flavonoid

d. Antioksidan sekunder, mampu mendekomposisi hidroperoksida menjadi

bentuk stabil,pada manusia dikenal SOD, katalase, glutation peroksidase

E. Metode DPPH (1,1-Diphenyl-2-Picrylhydrazyl)

Pada tahun 1922, ditemukan senyawa berwarna ungu radikal bebas stabil

DPPH, yang sekarang digunakan sebagai reagen kolorimetri. DPPH sangat berguna

dalam berbagai penyelidikan seperti inhibisi atau radikal polimerisasi kimia,

penentuan sifat antioksidan amina, fenol atau senyawa alami (vitamin, ekstrak

tumbuh-tumbuhan, obat-obatan). DPPH berwarna sangat ungu seperti KMnO4 dan

bentuk tereduksinya berwarna oranye-kuning.

21

Gambar 3 Rumus Bangun DPPH

Metode DPPH adalah sebuah metode yang sederhana yang dapat digunakan

untuk menguji kemampuan antioksidan yang terkandung dalam makanan. Metode

DPPH dapat digunakan untuk sampel yang padat dan juga dalam bentuk larutan.

Prinsipnya dimana elektron ganjil pada molekul DPPH memberikan serapan

maksimum pada panjang gelombang 517 nm yang berwarna ungu. Warna ini akan

berubah dari ungu menjadi kuning lemah apabila elektron ganjil tersebut berpasangan

dengan atom hidrogen yang disumbangkan senyawa antioksidan. Perubahan warna

ini berdasarkan reaksi kesetimbangan kimia. Metode ini mudah di gunakan, cepat,

cukup teliti dan mudah untuk mengukur kapasitas antioksidan dengan menggunakan

radikal bebas DPPH. Metode DPPH dapat di gunakan untuk sampel padatan, larutan

dan tidak spesifik untuk komponen antioksidan tertentu. (Prakash, 2001: 1-2).

Parameter yang dipakai untuk menunjukan aktivitas antioksidan adalah harga

konsentrasi efisien atau efficient concentration (EC50) atau Inhibitory Concentration

(IC50) yaitu konsentrasi suatu zat antioksidan yang dapat menyebabkan 50% DPPH

kehilangan karakter radikal atau konsentrasi suatu zat antioksidan yang memberikan

persen peredaman sebesar 50%. Zat yang mempunyai aktivitas antioksidan tinggi,

akan mempunyai harga EC50 atau IC50 yang rendah (Molyneux, 2004).

22

Metode ini akan bekerja dengan baik menggunakan pelarut metanol atau

etanol dan kedua pelarut ini tidak mempengaruhi dalam reaksi antara sampel uji

sebagai antioksidan dengan DPPH sebagai radikal bebas (Molyneux, 2004).

F. Krim

 Krim adalah bentuk sediaan setngah padat mengandung satu atau lebih bahan

obat terlarut atau terdispersi dalam bahan dasar yang sesuai. Istilah ini secara

tradisional telah digunakan untuk sediaan setengah padat yang mempunyai

konsistensi relative cair diformulasi sebagai emulsi air dalam minyak atau minyak

dalam air. Sekarang ini batasan tersebut lebih diarahkan produk yang terdiri dari

emulsi minyak dalamair, yang dapat dicuci dengan air dan lebih di tujukan untuk

penggunaan kosmetik dan estetika (Depkes, 2004).

 Pada formulasi krim, ada dua tipe basis emulsi yang digunakan yaitu minyak

dalam air (M/A) dan air dalam minyak (A/M). Pemilihan basis didasarkan atas tujuan

penggunaannya dan jenis bahan yang digunakan (Lachman, 1994).

Komponen krim terdiri dari bahan dasar, bahan aktif dan bahan tambahan.

Bahan dasar terdiri dari fase minyak, fase air dan emulgator atau surfaktan.

Emulgator dan surfaktan berfungsi untuk menurunkan tegangan permukaan antara

kedua fase yang tidak saling bercampur, sedangkan bahan tambahannya meliputi

pengawet, pengkhelat, pengental, pelembab, pewarna, dan pewangi.

23

1. Komposisi krim

1. Fase minyak

Fase minyak atau fase lipofil (hidrofobik) adalah minyak mineral atau

minyak tumbuhan atau lemak (minyak lemak, paraffin, vaselin, lemak coklat,

malam bulu domba) (Voight, 1995).

a. Asam stearat (Kibbe A.H, 2000; 534)

Rumus molekul : C18H36O2

Asam stearat adalah campuran asam organik padat yang di peroleh dari

lemak. Merupakan zat padat, kristal mengkilat, menunjukkan susunan

hablur, putih atau kuning pucat, mirip lemak lilin, praktis tidak larut dalam

air, larut dalam 20 bagian etanol (95%)P, dalam 2 bagian kloroform P,

suhu lebur tidak kurang dari 54̊C. Asam stearat merupakan bahan

pengemulsi. Di gunakan luas secara oral dan topikal dalam formulasi.

Untuk penggunaan topikal asam stearat di gunakan sebagai bahan

pengemulsi. Di gunakan umumnya karena tidak toksik dan tidak

mengiritasi.

b. Setil alkohol (Kibbe A.H, 2000; 117).

Rumus molekul : C16H34O

Setil alkohol merupakan lilin, putih, granul, persegi. Memiliki bau dan rasa

yang khas. Setil alkohol yang di gunakan dalam sediaan farmasi

merupakan alkohol alifatik padat pada umumnya. Setil alkohol umumnya

di gunakan dalam sediaan farmasi dan kosmetik, seperti emulsi, krim dan

24

salep. Dalam emulsi M/A setil alkohol dapat meningkatkan stabilitas dari

emulsi. Memiliki titik lebur 45̊C-52̊C.

c. Paraffin (Kibbe A.H, 2000).

Cairan kental transparan, tidak berwarna, bebas dari flouresensi pada

cahaya matahari. Praktis tidak berasa dan tidak berbau ketika dingin dan

mempunyai bau lemah ketika di panaskan. Praktis tidak larut dalam etanol

(95%), gliserin dan air. Larut dalam aseton, benzen, kloroform, karbon

disulfid, eter dan eter minyak tanah. Berfungsi sebagai emulient, pelarut.

d. Adeps lanae (Kibbe A.H, 2000).

Cairan jernih, tidak berasa, tidak berwarna. Praktis tidak larut dalam air,

agak sukar larrut dalam etanol, mudah larut dalam kloroform dan eter.

Berfungsi sebagai peningkat konsistensi.

2. Emulgator

Emulgator (zat pengemulsi) merupakan komponen paling penting agar

memperoleh emulsi yang baik.

a. Polisorbat 60 (Kibbe A.H, 2000; 416).

Rumus molekul : C64H126O26

Polisorbat memiliki karakteristik berbau dan hangat, kadang-kadang rasa

menggigit, berwarna kuning, cairan berminyak. Di gunakan sebagai bahan

pengemulsi nonionik tipe M/A. Pada konsentrasi 1-15%, sedangkan dalam

kombinasi 1-10%, memiliki HLB butuh yaitu 14,9. Berfungsi sebagai

emulgator untuk fase air.

25

b. Sorbitan 60 (Kibbe A.H, 2000; 511)

Rumus molekul : C7OH130O30

Merupakan bahan pengemulsi nonionik yang dapat di kombinasikan

dengan bahan pengemulsi lain dengan konsentrasi 1-10%. Banyak di

gunakan sebagai bahan pengemulsi karena tidak bersifat tidak toksik.

Umumnya larut dan bercampur dengan minyak, juga larut dalam

kebanyakan pelarut organik, dalam air umumnya tidak larut tetapi

terdispersi. Nilai HLB butuh adalah 4,7. Span 60 melebur pada suhu 50̊C-

53̊C. Berfungsi sebagai emulgator fase minyak.

3. Pengawet

Pengawet di gunakan pada sediaan, agar sediaan tidak terkontaminasi

dengan mikroba.

a. Metil paraben (Kibbe A.H, 2000; 340).

Rumus molekul : C8H8O3

Merupakan serbuk putih, berbau, serbuk higroskopik, mudah larut dalam

air. Di gunakan sebagai pengawet pada kosmetik, makanan dan sediaan

farmasetik. Dapat di gunakan sendiri, kombinasi, dengan pengawet paraben

lain atau dengan antimikroba lainnya. Lebih efektif terhadap gram negatif

daripada gram positif. Aktif pada pH antara 6-8. Efektifitas pengawetnya

meningkat dengan peningkatan pH.

b. Propil paraben (Kibbe A.H, 2000; 450).

Rumus molekul : C10H12O3

26

Merupakan kristal putih, berbau dan berasa. Aktif pada range pH 4-8.

Lebih efektif pada gram positif di bandingkan gram negatif. Untuk

penggunaan topikal konsentrasi yang di gunakan yaitu 0,001-0,006%.

Dapat di gunakan sendiri atau kombinasi dengan pengawet paraben

lainnya.

4. Humektan

Gliserin (Kibbe A.H, 2000)

Rumus molekul : C3H8O3

Cairan seperti cairan sirop berwarna, tidak berbau, manis di ikuti rasa

hangat, higroskopik. Dapat bercampur dengan air dan dengan etanol (95%)P,

praktis tidak larut dalam kloroform P, dalam eter P dan minyak lemak.

Berfungsi sebagai humektan.

G. Spektofotometer UV-VIS

Spektrofotometer UV-Vis adalah analisis spektroskopik yang memakai

sumber radiasi elektromagnetik ultraviolet dekat (190-380 nm) dan sinar tampak

(380-780 nm) dengan memakai instrument spektrofotometer.Spektrofotometer UV-

Vis melibatkan energy elektronik yang cukup besar pada molekul yang dianalisis,

sehingga spektrofotometer UV-Vis lebih banyak dipakai untuk analisis kuantitatif

disbanding kualitatif (Syifa, 2010: 26-27).

27

1. Prinsip Dasar

Apabila radiasi elektromagnetik pada daerah ultraviolet dan sinar tampak

melalui senyawa memiliki ikatan-ikatan rangkap, sebagian dari radiasi biasanya

diserap oleh senyawa. Jumlah radiasi yang diserap tergantung pada panjang

gelombang radiasi dan struktur senyawa.penyerapan sinar radiasi disebabkan oleh

pengurangan energi dari sinar radiasi pada saat elektron-elektron dalam orbital

berenergi rendah tereksitasi ke orbital berenergi tinggi (Underwood, 2002: 396).

2. Hukum Lambert-Beer

Hukum Lambert-Beer menyatakan bahwa intensitas yang diteruskan oleh

larutan zat penyerap berbanding lurus dengan tebal dan konsentrasi larutan dan

berbanding terbalik dengan transmitan.

Hukum tersebut dituliskan dengan :

A = abc = log 1/T

Keterangan : A : absorbans

 a : koefisien eksitasi

 b : tebal sel (cm)

 c : konsentrasi analit

3. Peralatan Spektrofotemeter UV- Vis

Spektrofotometer UV-Vis memiliki bagian-bagian tertentu dengan fungsi

masing-masing. Secara garis besar spektrofotometer UV-Vis dapat dibagi menjadi 5

bagian penting(Underwood, 2002: 396), yaitu :

28

a. Sumber cahaya

Sumber cahaya yang digunakan dalam spektrofotometer UV-Vis adalah

Deutrium Lamp yang memiliki panjang gelombang pada daerah sinar UV (190-350

nm) dan tungsten filament Lamp memiliki panjang gelombang pada daerah sinar

tampak dan dekat dengan daerah sinar UV (350-900 nm). Sumber cahaya ini

digunakan untuk memancarkan cahaya sinar tampak maupun sinar UV yang nantinya

akan dideteksi oleh detektor. Pada bagian sumber cahaya ini juga terdapat sebuah

cermin yang digunakan untuk memantulkan/mengarahkan cahaya dari sumber ke

bagian monokromator.

b. Monokromator

Monokromator adalah daerah dimana cahaya yang berasal dari sumber cahaya

akan dipisahkan menjadi berbagai macam warna dengan panjang gelombang yang

bermacam-macam. Pada monokromator ini juga akan dipilih panjang gelombang

mana yang akan digunakan. Dalam daerah monokromator ini terdapat beberapa

cermin yang digunakan untuk memantulkan dan memecah sinar serta terdapat juga

filter untuk memilih sinar mana yang akan digunakan.

c. Beam Spliter

Beam spliter adalah daerah dimana berkas yang dihasilkan oleh bagian

monokromator dibagi menjadi dua buah berkas oleh beam spilter. Berkas hasil bagi

beam spilter ini selanjutnya akan diteruskan ke bagian detektor yang sebelumnya

melewati sampel yang akan diuji.

29

d. Detektor

Bagian detektor ini terdiri dari beberapa cermin yang diletakkan dengan jarak

yang berbeda agar menghasilkan jarak tempuh yang berbeda dari sua berkas yang

dihasilkan dari beam spilter. Setelah itu kedua berkas akan disatukan kembali pada

detektor. Sinyal yang ditangkap oleh detektor adalah pola interferensi antara dua

berkas yang kemudian oleh detektor sinyal akan diolah dan akhirnya akan didapatkan

grafik yang akan terampil pada layar komputer.

e. Tempat sampel

Daerah ini adalah tempat dimana sampel yang akan diuji diletakkan. Pada

daerah ini terdapat dua buah dudukan sampel yang pertama adalah dudukan untuk

sampel yang digunakan sebagai referensi (biasanya sampel ini bening tanpa warna)

dan yang kedua adalah dudukan untuk sampel yang akan diuji. Tempat sampel ini

berada diantara beam spliter dan detektor.

H. Tinjauan Islam tentang Penggunaan Tanaman dan Pemanfaatannya dalam

Menjaga Keindahan

Kesehatan merupakan sumber daya yang paling berharga, serta kekayaan yang

paling mahal harganya. Ada sebagian orang yang menganggap bahwa agama tidak

memiliki kepedulian terhadap kesehatan manusia. Anggapan semacam ini didasari

oleh pandangan bahwa agama hanya memperhatikan aspek-aspek rohania belaka

tanpa mengindahkan aspek jasmania.

30

Allah berfirman dalam QS An-Nahl/16: 11, yang berbunyi:

àM Î6/Ζãƒ / ä3 s9 ÏµÎ/ tí ö‘ ¨“9 $# šχθ çG÷ƒ̈“9 $# uρ Ÿ≅‹Ï‚ ¨Ζ9 $#uρ |=≈ uΖôãF{ $#uρ  ÏΒuρ Èe≅ à2

ÏN≡t� yϑ̈V9 $# 3 ¨βÎ) ’ Îû š� Ï9≡sŒ ZπtƒUψ 5Θ öθ s)Ïj9 šχρ ã� ¤6 x�tGtƒ ∩⊇⊇∪

Terjemahnya :

Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun,

korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang

demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang

memikirkan. (Departemen agama RI, 2008: 403).

Ayat di atas ditutup dengan kalimat “bagi kaum yang memikirkan”. Dengan

kalimat tersebut dapat dipahami sebagai isyarat Allah kepada ummat-Nya yang

berilmu untuk senantiasa mengembangkan ilmu pengetahuan khususnya ilmu yang

membahas tentang obat yang berasal dari alam yaitu tumbuh-tumbuhan (Shihab,

2009: 543-544).

Dalam pandangan Islam, segala ciptaan Allah swt. tidak ada yang sia-sia

termasuk tumbuh-tumbuhan yang beraneka ragam yang manfaatnya dapat diketahui

dari melakukan penelitian-penelitian, termasuk diantaranya adalah tanaman kayu

jawa (Lanne coromandelica hout merr)

Di dalam firman Allah swt.dalam QS. Thaha (20) : 53.

“Ï% ©! $# Ÿ≅ yè y_ ãΝä3 s9 uÚ ö‘ F{ $# #Y‰ ôγ tΒ y7 n=y™uρ öΝä3 s9 $ pκ� Ïù Wξ ç7ß™ tΑ t“Ρ r& uρ

z ÏΒ Ï !$ yϑ¡¡9 $# [ !$ tΒ $ oΨ ô_ t� ÷zr' sù ÿ ÏµÎ/ % [`≡uρ ø—r&  ÏiΒ ;N$ t7̄Ρ 4®L x© ∩∈⊂∪

31

Terjemahnya :

 Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah

menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit

air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis

dari tumbuh-tumbuhan yang bermacam-macam. (Departemen Agama

RI, 2006: 315).

Ayat di atas menyatakan: Dia, yakni Allah, Yang telah menjadikan bagi

kamu,wahai Fir’aun dan seluruh manusia, sebagaimana besar bumi sebagai hamparan

dan menjadikan sebagian kecil lainnya gunung-gunung untuk menjaga kestabilan

bumi dan Dia, Tuhan itu juga, Yang telah menjadikan bagi kamu di bumi itu jalan-

jalan yang mudah kamu tempuh, dan menurunkan dari langit air, yakni hujan,

sehingga tercipta sungai-sungai dan danau, maka Kami tumbuhkan dengannya, yakni

dengan perantaraan hujan itu, berjenis-jenis tumbuh-tumbuhan yang bermacam-

macam jenis, bentuk, rasa, warna dan manfaatnya (Shihab, 2009: 604-605).

Ayat tersebut juga menjelaskan bahwa banyak jenis tumbuh-tumbuhan yang

mampu tumbuh di bumi dengan adanya air hujan, banyak jenis tumbuh-tumbuhan

seperti yang telah dikemukakan sebelumnya, ada tumbuhan yang tergolong ke dalam

tumbuhan tingkat rendah yaitu tumbuhan yang tidak jelas bagian akar, batang dan

daunnya. Golongan selanjutnya lebih mengalami perkembangan adalah tumbuhan

tingkat tinggi yaitu tumbuhan yang bisa dibedakan secara jelas bagian daun, batang

dan akarnya (Sandi, 2008: 4).

32

Dalam kitab Shahih Muslim disebutkan sebuah hadits shahih dari Ibnu

Mas’ud Radhiyallahu ‘anhu, bahwa Rosululloh shalallahu ‘alaihi wa sallam pernah

bersabda:

ُ عَلَيْهِ وَسَلَّمَ قَالَ لاَ ع الجْنََّةَ يَدْخُلُ نْ عَبْدِ ا�َِّ بْنِ مَسْعُودٍ عَنْ النَّبيِِّ صَلَّى ا�َّ
مَنْ كَانَ فيِ قَـلْبِهِ مِثـْقَالُ ذَرَّةٍ مِنْ كِبرٍْ قَالَ رَجُلٌ إِنَّ الرَّجُلَ يحُِبُّ أَنَ يَكُونَ ثَـوْبهُُ

يلٌ يحُِبُّ الجَْمَالَ الْكِبرُْ بَطَرُ الحَْقِّ وَغَمْطُ حَسَنًا وَنَـعْلُهُ حَسَنَةً قَالَ إِنَّ ا�ََّ جمَِ
 (رواه مسلم) النَّاسِ

Artinya:

(Hadis) dari Abdullah bin Mas’ud dari Nabi saw.bersabda: “Tidak masuk surga

siapa yang dalam hatinya ada seberat zarra sifat sombong”. Seseorang

bertanya: jika ada seorang yang ingin bajunya dan sendalnya (diliat) baik,

(Apakah termasuk sombong). Jawab Nabi: “Sesungguhnya Allah itu Indah dan

menyukai keindahan, orang yang sombong tidak menerima kebenaran dan

meremehkan orang lain”. (H.R. Muslim, I : 93)

Allah swt. Maha Jammil (Maha Indah) menyukai keindahan. Keindahan yang

Allah perintahkan dalam diri kita adalah yang sesuai syariat sesuai aturannya dalam

firman Al-Qur’an dan Al-Hadist karena indah bukan mengumbar apa yang Allah

berikan, indah itu mengatur pemberian sesuai yang Dia perkenankan.

Ibnu Faris rahimullah dalam buku Abdullaah menjelaskan bahwa asal kata

nama ini mengandung dua makna, salah satunya adalah indah/bagus. Adapun al-

Fairuz abadi rahimullah, beliau menjelaskan bahwa asal kata nama ini mengandung

keindahan dalam tingkah laku dan rupa. Sementara itu, pakar bahasa yang lain yang

bernama Ibnul Atsir rahimullah lebih lanjut menjelaskan bahwa al-jamil berarti Yang

33

Maha Indah perbuatan-perbuatan-Nya dan sempurna sifat-sifat-Nya (Abdullah,

2013:1).

Sebagai seorang muslimah sudah seharusnya memperbaiki penampilannya

untuk menampakkan nikmat Allah yang telah diberikan kepadanya. Sebagaimana

bunyi hadis Riwayat Tirmidzi dan Hakim bahwa :

ثَـنَا ثَـنَا همََّامٌ عَنحَدَّ ثَـنَا عَفَّانُ بْنُ مُسْلِمٍ حَدَّ الحَْسَنُ بْنُ محَُمَّدٍ الزَّعْفَرَانىُِّ حَدَّ
تَادَةَ هِ قاَلَ رَسُولُ ا'َِّ قَـ صلى - عَنْ عَمْرِو بْنِ شُعَيْبٍ عَنْ أَبيِهِ عَنْ جَدِّ

(رواه « إِنَّ ا'ََّ يحُِبَّ أَنْ يُـرَى أَثَـرُ نعِْمَتِهِ عَلَى عَبْدِهِ ». -الله عليه وسلم
) قاَلَ أَبوُ عِيس.الترمذى والحاكم

Artinya :

(Hadis) dari kakeknya ‘Amr bin Syu’aib berkata, telah bersabda Rasulullah

saw. : Sesungguhnya Allah menyukai melihat (tampaknya) bekas nikmat

(yang dilimpahkan-Nya) kepada hamba-Nya. (HR. al-Turmudzi dan al-

Hakim, menurut al-Turmudzi hadis ini berkualitas hasan no. 2744: 206).

Allah Azza wa Jalla suka melihat terlihatnya bekas nikmat yang dilimpahkan-

Nya kepada hamba-Nya, karena ini termasuk keindahan yang dicintai-Nya, dan ini

juga termasuk bentuk syukur kepada-Nya. Bersyukur adalah bentuk keindahan batin.

Karena itu, Allah Azza wa Jalla suka melihat keindahan lahir yang berupa tampaknya

bekas nikmat-Nya pada diri hamba-Nya (Abdullah, 2013: 10)

Dari penjelasan hadist di atas diwajibkan untuk menjaga cipataan-Nya dan

pemanfatannya menjaga keindahan bagi tubuh. Salah satunya dengan menggunakan

sediaan krim antioksidan agar melindungi kulit dari kerusakan yang disebabkan oleh

radikal bebas.

34

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif yang dilakukan secara experimental

dengan metode DPPH, menggunakan alat spektrofotometer UV-Vis untuk melihat

aktivitas antioksidan dari ekstrak etanol korteks kayu jawa (Lannea coromandelica

hout merr)

2. Lokasi Penelitian

Penelitian dilakukan di Laboratorium Fitokimia, Laboratorium Farmasetik

dan Laboratorium Analisis Farmasi Fakultas Ilmu Kesehatan Universitas Islam

Negeri Alauddin Makassar.

B. Pendekatan Penelitian

Pendekatan penelitian yang digunakan yaitu pendekatan eksperimental.

C. Sampel

Sampel korteks kayu jawa diambil dari Jeneponto, Sulawesi Selatan. Korteks

diambil dari batang utama dengan ukuran dan lebar sekitar 10-15 cm, sebaiknya

dengan cara berselang-seling sebelum mencapai jaringan kambiumnya.

35

D. Metode Pengumpulan Data

1. Penyiapan Sampel (ekstrak korteks kayu jawa)

a) Pengolahan sampel

Sampel korteks diambil dan dipisahkan dari batang kemudian dibersihkan,

dan dicuci dengan air bersih yang mengalir. Setelah itu sampel dikeringkan,

kemudian dipotong-potong kecil dan selanjutnya dihaluskan, sampel siap diekstraksi.

b) Ekstraksi Sampel

Sampel korteks kayu jawa (Lannea coromandelica Hout merr) yang telah

kering ditimbang sebanyak 500 gr dimasukkan ke dalam wadah maserasi, dibasahi

dengan etanol 96% 4000 ml hingga terendam semua sambil diaduk, didiamkan 1 jam,

kemudian ditambahkan etanol hingga simplisia terendam. Wadah maserasi ditutup

dan disimpan selama 24 jam di tempat yang tanpa pemaparan sinar matahari sambil

sesekali diaduk, selanjutnya disaring, dipisahkan antara ampas dan filtrat. Ampas

diekstraksi kembali dengan pelarut etanol. Hal ini dilakukan selama 3 x 24 jam.

Filtrat yang diperoleh kemudian dikumpulkan, dipekatkan dan cairan penyarinya

diuapkan hingga diperoleh ekstrak etanol yang kental.

2. Pembuatan Sediaan Krim

a) Rancangan Formula.

Tabel 1. Rancangan formula sediaan krim antioksidan ekstrak etanol korteks

kayu jawa (Lannea Coromandelica hout merr)

36

Bahan Kegunaan

Formula krim antioksidan (%)

F I F II F III F IV (-) F V (+)

Ekstrak kayu jawa Zat aktif 0,03 0,3 3 - -

Vitamin C Pembanding - - - - 0,05

Parafin cair

Pembentuk

massa

5 5 5 5 5

Asam stearat Penstabil 5 5 5 5 5

Setil alcohol Pengemulsi 5 5 5 5 5

Gliserin Emollient 15 15 15 15 15

Adeps lanae Basis 5 5 5 5 5

Tween 80

Span 80

Emulgator 5 5 5 5 5

Metil Paraben Pengawet 0,18 0,18 0,18 0,18 0,18

Propil Paraben Pengawet 0,02 0,02 0,02 0,02 0,02

Air suling Pelarut 100 100 100 100 100

b) Pembuatan Krim

Alat dan bahan disiapkan. Masing-masing bahan ditimbang sesuai dengan

perhitungan. Fase minyak dibuat dengan melebur berturut-turut adeps lanae, asam

stearat, setil alkohol, span 80 di atas penangas air, kemudian di tambahkan propil

paraben. Kemudian Fase air di buat dengan cara melarutkan metil paraben dalam air

37

yang telah dipanaskan hingga 70 ̊C, kemudian di tambahkan gliserin dan tween 80.

Emulsi dibuat dengan cara menambahkan fase minyak kedalam fase air sambil

diaduk dalam lumpang hingga terbentuk corpus emulsi yang stabil. Kemudian

ditambahkan sedikit demi sedikit ekstrak etanol korteks kayu jawa (Lannea

Coromandelica hout merr) gerus dalam lumpang hingga terbentuk emulsi yang

homogen. Krim dimasukkan dalam wadah tertutup rapat dan diberi etiket.

3. Pengujian Krim Antioksidan

a) Pembuatan Larutan DPPH

Ditimbang DPPH (2,2-difenil-1-pikril hidrazil) sebanyak 10,0 mg kemudian

dilarutkan dalam etanol p.a dengan menggunakan labu ukur 100 ml, sebagai larutan

stock. Untuk konsentrasi 15 ppm, dipipet larutan DPPH sebanyak 1,50 ml kemudian

dicukupkan volumenya dengan etanol p.a hingga 10,0 ml dan diamati absorbansinya

pada spektrofotometer. Hal yang sama dilakukan untuk masing-masing konsentrasi

20 ppm, 25 ppm, 30 ppm dan 35 ppm.

b) Pengukuran Panjang gelombang Maksimum Larutan DPPH

Pengujian dilakukan dengan Larutan DPPH 3,50 ml dengan etanol p.a sampai

volumenya 10,0 ml dalam labu ukur. Larutan ini kemudian dipindahkan dalam wadah

gelas coklat dan didiamkan selama 30 menit dan amati absorbansinya pada panjang

gelombang 400-800 nm. Panjang gelombang yang memberikan nilai absorbansi

paling besar di tetapkan sebagai panjang gelombang maksimum DPPH.

38

c) Pengukuran Serapan Blanko DPPH

Diambil 1,0 ml larutan hingga 5,0 ml etanol p.a dalam labu ukur 5,0 ml

kemudian didiamkan selama 30 menit dan diiukur absorbansinya pada panjang

gelombang 514 nm

d) Uji Aktivitas Krim Ektrak korteks kayu jawa terhadap DPPH

Sampel krim sebanyak 2,5 gram dimasukkan dalam lumpang, kemudian di

tambahkan etanol p.a 5,0 mL. Selanjutnya dilakukan pemusingan pada sentrifuge

selama 10 menit, lalu disaring dengan kertas saring hingga jernih. Filtrat kemudian

dimasukkan dalam labu tentukur 10 mL, ditambahkan 2,0 mL larutan DPPH dan

dicukupkan volumenya dengan etanol p.a hingga 10 mL, diinkubasi pada suhu 370C

selama 30 menit, dimasukkan dalam kuvet ,kemudian diukur serapannya pada UV-

Vis panjang gelombang 514 nm. Selanjutnya dihitung persen peredamannya

menggunakan rumus

% peredaman =
Serapan kontrol − Serapan sampel

Serapan Kontrol
 x 100%

E. Instrumen Penelitian / Pengumpulan Data

1. Alat-alat yang digunakan

Alat-alat yang digunakan adalah batang pengaduk, blender (Miyako®), cawan

porselin, corong, gegep, kuvet, kompor listrik (Memert®), labu tentu ukur 10 ml dan

100 ml (Pyrex®), lumpang dan stamper, mangkok, mikropipet, pipet tetes, pot krim,

39

rotavapor (IKA®), sendok tanduk, sendok besi, spektrofotometer UV-Vis (Genesys®)

, timbangan analitik (AND®), tip pipet, toples dan vial

2. Bahan-bahan yang digunakan

 Bahan-bahan yang digunakan adalah Air suling, korteks kayu jawa (Lannea

coromandelica Hout merr), 1,1-diphenyl-2-picrylhidrazyl, etanol 96% , kertas saring,

etanol p.a, alumunium foil, asam stearat, paraffin cair, gliserin, metil paraben, propil

paraben, vitamin C, setil alkohol, span 80, tween 80,dan adeps lanae.

F. Validasi dan Realibilitas Instrumen

Metode yang digunakan untuk melihat aktivitas antioksidan yaitu metode

DPPH. Alat yang digunakan yaitu spektrofotometri UV-Vis. Validasi dijaga dengan

cara menggunakan instrumen yang terkalibrasi. Reabilitas dijaga dengan melakukan

pengulangan pengukuran sampai tiga kali untuk konsentrasi yang sama.

40

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Penelitian dilakukan menggunakan 500 gram simplisia korteks kayu jawa

(Lannea coromandelica Hout merr) dimaserasi menggunakan larutan penyari etanol

96% 4000 ml sehingga diperoleh ekstrak kering sebanyak 65 gram

Sediaan terdiri dari 5 formula krim dengan konsentrasi antioksidan yang

berbeda. Formula I sampai III merupakan krim dengan ekstrak kayu jawa 0,03%,

0,3% dan 3%, formula IV merupakan kontrol negatif dimana tidak memakai ekstrak

sedangkan formula V merupakan kontrol positif dimana memakai vitamin C dengan

konsentrasi 0,05%.

1. Pengujian Formula Krim Antioksidan Terhadap DPPH

Tabel 2. Hasil Pengukuran aktifitas antioksidan dengan metode DPPH

Formula Krim Konsentrasi (%) Perendaman (%) Absorbansi Kontrol

I 0,03 23,26 0,639

II 0,3 45,12 0,639

III 3 55,28 0,639

IV - 14,23 0,639

V 0,05 53,75 0,638

41

B. Pembahasan

Radikal bebas adalah molekul yang memiliki elektron yang tidak berpasangan

sehingga bersifat reaktif dan tidak stabil sehingga cenderung untuk membentuk

molekul yang stabil. Radikal bebas dapat dihasilkan dari dalam tubuh (endogen) dan

juga dari luar tubuh (eksogen). Radikal bebas dalam jumlah normal bermanfaat bagi

kesehatan sementara dalam jumlah berlebih mengakibatkan stress oksidatif. Oleh

karena itu, antioksidan dibutuhkan untuk dapat menunda atau menghambat reaksi

oksidasi oleh radikal bebas.

Antioksidan merupakan senyawa yang dapat menghambat reaksi oksidasi,

dengan mengikat radikal bebas sehingga kerusakan sel akan dihambat. Antioksidan

menstabilkan radikal bebas dengan melengkapi kekurangan elektron yang dimiliki

radikal bebas, dan menghambat terjadinya reaksi berantai dari pembentukan radikal

bebas yang dapat menimbulkan stress oksidatif (Sjamsul, 2010: 7).

Sampel yang digunakan pada penelitian ini adalah kayu jawa (Lannea

coromandelica Hout merr) yang umumnya tidak dimanfaatkan oleh masyarakat.

Beberapa literatur menerangkan bahwa kayu jawa (Lannea coromandelica Hout

merr) dapat menghambat radikal bebas. Untuk meningkatkan pemanfaatannya, maka

dilakukan penelitian yang bertujuan untuk menentukan konsentrasi ekstrak korteks

kayu jawa (Lannea coromandelica Hout merr) yang efektif sebagai antioksidan

untuk formula krim dengan konsentrasi berbeda dengan menggunakan pembanding

yaitu formula krim vitamin C.

42

Ekstrak simplisia korteks kayu jawa dilakukan menggunakan metode maserasi

menggunakan cairan penyari etanol 96%. Etanol adalah pelarut organik yang dapat

menarik sebagian besar senyawa-senyawa bioaktif yang terdapat dalam simplisia

karena memiliki polaritas yang tinggi, jugaberdasarkan ekstraksi senyawa fenolik

seperti flavonoid dan tannin dari jaringan tumbuhan menggunakan pelarut etanol

pada suhu kamar dengan cara maserasi.

Berdasarkan kemampuannya sebagai antioksidan (anti radikal bebas) maka

ekstrak ini diformulasikan dalam bentuk sediaan krim dan menilai kemampuan

sediaan tersebut dalam meredam radikal bebas (penilaian efek antioksidan).

Antioksidan dalam sediaan topikal diharapkan menangkap radikal bebas yang

mengenai kulit serta radikal bebas lain yang ada pada lingkungan. Krim merupakan

sediaan yang mudah dicuci, bersifat tidak lengket, memberikan efek melembabkan

kulit, serta memiliki kemampuan penyebaran yang baik. Formula krim yang dibuat

dibedakan berdasarkan variasi konsentrasi dari IC50 ekstrak yang digunakan yang

terbagi dalam tiga konsentrasi yaitu 0,03%, 0,3%, dan 3%. Formula krim juga dibuat

tanpa menggunakan ekstrak sebagai kontrol negatif dan krim menggunakan vitamin c

sebagai kontrol positif dengan konsentrasi 0,05% karena dengan konsentrasi tersebut

dapat merendam DPPH. Digunakan pembanding positif vitamin C karena vitamin C

merupakan antioksidan sekunder. Hal ini dikarenakan vitamin C memiliki gugus

pendonor elektron untuk menangkap radikal bebas.

Pada penelitian ini, dilakukan uji aktivitas antioksidan dengan metode DPPH.

Metode DPPH (2,2-difenil-1-pikrilhidrazil) merupakan senyawa radikal nitrogen.

43

DPPH akan mengambil atom hidrogen yang terdapat dalam suatu senyawa, misalnya

senyawa fenol. Mekanisme terjadinya reaksi DPPH ini berlangsung melalui transfer

elektron. Uji aktivitas antioksidan secara kuantitatif menggunakan metode DPPH

dipilih karena ujinya sederhana, mudah, cepat dan peka serta hanya memerlukan

sedikit sampel. Adanya aktivitas antioksidan dari sampel mengakibatkan terjadinya

perubahan warna pada larutan DPPH dengan etanol yang semula berwarna ungu

menjadi kuning pucat (Pratimasari, 2009: 11).

Menurut penelitian oleh Hangga Cakrabuana, alasan diinkubasi selama 30

menit karena reaksi tersebut berjalan lambat dan sampel yang mengandung

antioksidan telah optimum dalam meredam radikal bebas DPPH pada waktu tersebut

serta untuk mendapatkan hasil yang stabil. Proses inkubasi juga dilakukan pada suhu

37oC karena merupakan suhu yang optimum agar reaksi antara radikal DPPH dan

senyawa antioksidan berlangsung lebih cepat dan optimal. Hal ini dapat dilihat

hubungan suhu dan laju reaksi, dimana suhu merupakan salah satu faktor yang dapat

mempercepat laju reaksi. Pada saat proses inkubasi pada suhu 37 terjadi perubahan

warna dari warna keunguan berubah menjadi warna kuning (Hangga, 2011 : 68)

Berdasarkan hasil pengamatan dari uji aktivitas krim ekstrak etanol kayu jawa

terhadap DPPH diperoleh hasil bahwa formula I dengan konsentrasi ekstrak 0,03%

dengan persen penghambatan sebesar 23,26%, formula II dengan konsentrasi ekstrak

0,3% dengan persen penghambatan sebesar 45,12%, formula III dengan konsentrasi

3% dengan persen penghambatan sebesar 55,28%, formula IV sebagai control negarif

44

dengan persen penghambatan sebesar 14,23%, dan formula V sebagai control positif

dengan persen penghambatan sebesar 53,75%.

Dari hasil pengujian aktivitas krim antioksidan terhadap DPPH untuk masing-

masing formula F1, F2, F3, F4, F5 yang paling efektif sebagai krim antioksidan dari

ekstrak korteks kayu jawa adalah F3 yang mengandung ekstrak sebesar 3% dengan

persen penghambatan sebesar 55,28%. Hal ini dibuktikan setelah dilakukan penelitian

yang sama terhadap DPPH dengan menggunakan krim yang mengandung bahan aktif

vitamin C sebagai control positif yaitu F5 dengan persen penghambatan sebesar

53,75%. Dalam hal ini, nilai persen penghambatan F3 adalah nilai yang setara

dengan persen penghambatan kontrol positif dari krim yang mengandung vitamin C.

Penelitian ini juga dilakukan terhadap krim tanpa adanya kandungan bahan aktif

dengan maksud apakah ada pengaruh dari masing-masing bahan yang digunakan

dalam pembuatan krim sebagai antioksidan dan terlihat persen penghambatannya

terhadap DPPH sebesar 14,23%.

Zat yang berefek antioksidan pada ekstrak korteks kayu jawa yaitu flavonoid.

Senyawa-senyawa terlarut dalam etanol, dan pelarut yang digunakan dalam penelitian

ini adalah etanol, sehingga dapat diketahui bahwa salah satu penyebab adanya

aktivitas yang tinggi dari formula krim antioksidan ekstrk kayu jawa adalah

keberadaan senyawa flavonoid didalamnya.

45

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan, dapatdisimpulkan bahwa :

1. Sediaan krim ekstrak etanol korteks kayu jawa (Lannea coromandelica

Hout merr) memiliki aktivitas antioksidan

2. Sedian krim ekstrak korteks kayu jawa (Lannea coromandelica Hout

merr) yang paling efektif sebagai antioksidan adalah formula yang

mengandung ekstrak sebesar 3% dengan persen penghambatan sebesar

55,39%.

B. Implikasi Penelitian

1. Sebaiknya uji kemampuan antioksidan sediaan dilanjutkan secara in vivo

agar efikasinya sebagai antioksidan dapat diketahui pada kulit manusia.

2. Sebaiknya dilakukan pengujian karakteristik sediaan sehingga nantinya

memiliki kriteria fisik yang baik.

46

KEPUSTAKAAN

Abdullah bin Taslim al-Jamil Yang Maha Indah. Jakarta: eBook Islam. 2013

Al-Naisaburiy, al-Imam Abi al-Husain Muslim bin al-Hajjaj al-Qusyairi. Shahih

Muslim, Jilid I, Maktabah Dahlan. Bandung-Indonesia, [tth]

Al-Turmudzi, Abu ‘Isa Muhammad bin ‘Isa. Sunan al-Turmudzi, Jilid I,:

Maktabahwa Mathba’ah Karya Toha Putra, Semarang, [tth]

Ansel, H.C. Pengantar Bentuk Sediaan Farmasi, Edisi ke-4. Farida Ibrahim,

penerjemah. Jakarta: UI Press.2008

Cakrabuana, Hangga. Uji Aktivitas Antioksidan dan Identifikasi Senyawa Aktif

Ekstrak Tanaman Anting-anting (Acalpypha indica L). Jurusan Kimia

Fakultas Sains Dan Teknologi Universitas Islam Negeri Maulana Malik

Ibrahim: Malang. 2011

Day, R.A. dan A.L. Underwood. Analisis Kimia Kuantitatif Edisi Keenam. Jakarta:

Penerbit Erlangga, 2002.

Direktorat Jenderal Pengawasan Obat dan Makanan. Sediaan Galenika Edisi II.

Depkes RI: Jakarta. 1986

Direktorat Jenderal Pengawasan Obat dan Makanan. Farmakope Indonesia Edisi III

Depkes RI: Jakarta. 2008

Departemen Agama RI. Al-Qur’an dan Terjemahan. Bandung: Fitrah Rabbani, 2008

Fachruddin, H. Analisis Fitokimia Tumbuhan. Fakultas Farmasi. Universitas

Hasanuddin: Makassar. 2001

Joseph Stalin, A Study on the Antioxidant and Free Radical Scaveing Property of

Lannea Coromandelica Bark Extract. Pharmaceutical Sciences. 2013

Kibbe, A.H. Handbook of Pharmaceuical Excipients 3th. Ediion pensylvania

university of pharmacy. 2000

Lachman, L., Lieberman, H.A., Kanig, J.L. Theory and Practice of Pharmacy. New

York: John Wiley and Sons. 1994

47

Molyneux, P. The Use of The Stable Free Radikal Diphenylpicrilhidrazyl (DPPH) for

Estimating Antioxidant Activity, J. Sci. Technol. 2004

Martin, A. Farmasi Fisik edisi ketiga. Phisical Pharmacy. Jakarta: UI Press. 1993

Mulja, M. Aplikasi Analisis Spektrofotometri Ultraviolet-Visible. Surabaya: Penerbit

Mechipso grafika. 1995

Napat Prabmechai. Screening of Antioxidant, Antityrosinase and Antibacterial

Activities from Extracts of Lannea coromandelica (Houtt.). Faculty of

Pharmaceutical Sciences. Clinicallaboratory section,Khan Kaen University,

Khan Kean, Thailand.

Novi Kurniati. Uji Stabilitas Fisik Dan Aktivitas Antioksidan Formula Krim

Mengandung Ekstrak Kulit Buah Delima. Skripsi Fakultas MIPA. Depok:

Universitas Indonesia. 2011

Niken Widiastuti. Pengukuran Aktivitas Antioksidan dengan Metode CUPRAC,

DPPH, dan FRAP serta korelasinya dengan Fenol dan Flavonoid pada enam

tanaman. Fakultas MIPA. Bogor: Institut Pertanian Bogor. 2010

Pratimasari, D. Uji Aktivitas Penangkapan Radikal Buah Carica Papaya L dengan

metode DPPH dan Penetapan Kadar Fenolik Serta Flavonoid Totalnya,

Skripsi, Fakultas Farmasi Universitas Muhammadiyah Surakarta. Surakarta.

2009

Prakash, A. Antioxidant Activity “Medallion Laboratories: Analithycal Progres Vol

19 No: 2. 2001

Sjamsul A. 2010 Radikal bebas.pdf. http:// www.pediatrik.com 8 agustus jam 20.00

wita

Sathis R, Ahmed, Natarajan K, Lalitha KG. Evalution of Wound Heading and

Antimicrobal. Departemen of Pharmaceutical Chemisty. Ultra Collage 04

Pharmacy. Madurai Tanzil Nachi. India. 2010

Septiningsih. Efek Penyembuhan Luka Bakar Ekstrak Etanol 70% daun pepaya

dalam Sediaan Gel pada Kulit Punggung Kelinci. Skripsi Fakultas Farmasi.

Universitas Muhammadiyah: Surakarta. 2008

48

Sandi, Evika Savitri. Rahasia Tumbuhan Berkhasiat Obat Perspektif Islam, Malang:

UIN Malang Press, 2008.

Shihab, M. Quraish.Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur’an

Volume 6. Jakarta: Penerbit lentera hati, 2009.

Shihab, M. Quraish.Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur’an

Volume 14. Jakarta:Penerbit lentera hati, 2009.

Shihab, M. Quraish.Tafsir Al-Misbah, Pesan, Kesan Dan Keserasian Al- Qur’an

Volume 15. Jakarta:Penerbit lentera hati, 2009.

Syaifuddin, AMK. 2012. AnatomiFisiologiBerbasisKompetensiEdisi 4. Jakarta:

PenerbitBukuKedokteran.

Syifa, Octa. 2010. UjiEfektivitas Dan FotostabilitasKrimEkstrakEtanol 70% The

Hitam (Cameliasinensis L.)SebagaiTabir Surya SecaraIn Vitro. Jakarta:

Universitas Islam NegeriSyarifHidayatullah Jakarta.

Trifena. Analisis Uji In Vitro dan In Vivo Ekstrak Kombinasi Kulit Manggis dan

Pegagan sebagai Krim Antioksidan. Skripsi Fakultas MIPA. Depok:

Universitas Indonesia. 2010

Voight, R. Buku Pelajaran Teknologi Farmasi. Yogyakarta: UGM Press. 1995.

Wahyuni, T. Cara Rasional Peremajaan Kulit. Jakarta : Health Today. 2005

Winarsi, Hery. Antioksidan Alami dan Radikal Bebas. Yogyakarta: Penerbit Kanisius.

2007

Winarno, F.G. Kimia Pangan dan Gizi. Jakarta: PT. Gramedia Pustaka Utama. 1997

Wijaya, A. Radikal Bebas dan Parameter Status Antioksidan, Forum Diagnosticum,

Prodia Diagnostic Educarional Services. 1996

Zheng and Wang. Total Antioxidant Capacity of Fruits. J. Agric. Food Chem. 2009

49

Lampiran 1. Skema Kerja Ekstraksi Korteks Kayu Jawa

 Diuapkan

Gambar 4. Skema Kerja Ekstraksi Korteks Kayu Jawa

500 gram korteks

kayu jawa

Diekstraksi secara

maserasi dengan

pelarut etanol 96%

Ekstrak

etanol

Ekstrak

etanol kental

Ampas

50

Lampiran 2. Skema Kerja Formulasi Krim ekstrak korteks kayu jawa

Gambar 5. Skema kerja Formulasi Krim ekstrak etanol kortkes kayu jawa

Alat dan Bahan

Fase minyak

(span 80, paraffin cair,

asam stearat, setil alcohol,

adeps lanae, propil paraben

Fase air

(tween 80, gliserin,

metil paraben aquadest)

Dilebur pada

suhu 70oC

Fase minyak dicampur

kedalam fase air

Dimasukkan ekstrak

korteks kayu jawa

Digerus sampai

homogen

Sediaan

Krim

51

Lampiran 3. Pembuatan kurva baku DPPH

Dipipet 3,5ml dalam 10ml

Gambar 6 Skema Kerja Kurva Baku DPPH

Dipipet

3,5ml

dalam 10ml

Dipipet

3,0ml dalam

10ml

Dipipet

2,5ml dalam

10ml

Dipipet

1,5ml dalam

10ml

Dipipet

2,0ml dalam

10ml

10 mg DPPH dalam

100 ml etano p.a

52

Lampiran 4. Pembuatan larutan DPPH dan penentuan panjang gelombang

maksimum DPPH

Gambar 7. Skema kerja pembuatan larutan DPPH dan penentuan panjang

gelombang maksimum DPPH

Timbang 10 mg

DPPH

Larutan DPPH

100 ppm

Larutkan dengan etanol

p.a sampai 100 ml

Diambil

3,5 ml larutan DPPH

Dimasukkan kedalam labu

ukur ad 10 ml etanol p.a

Homogenkan, diamkan

30 m3nit pada suhu 37oC

Ukur pada panjang

gelombang 400-800 nm

Panjang gelombang

maksimum DPPH

53

Lampiran 5. Pengukuran aktivitas antioksidan

Gambar 8. Skema Kerja Pengukuran antioksidan

10 mg DPPH + 100

ml etanol p.a

Pengukuran Serapan

Dipipet 1 ml DPPH ad 5

ml etanol p.a dalam labu

ukur 5 ml

2,5 gram krim + 5

ml etanol p.a

BLANKO

(DPPH)

PERENDAMAN

RADIKAL BEBAS

Disentrifuge 10 menit dan

saring dengan kertas saring

hingga jernih

Masukkan kedalam

labu ukur 10 ml

Sampel + 2 ml DPPH

tambahkan etanol p.a

sampai 10 ml dalam labu

Diinkubasi pada suhu

37oC selama 30 menit

Diukur absorbansinya pada

panjang gelombang 514 nm

Diukur absorbansinya pada

panjang gelombang 514 nm

54

Lampiran 6. Perhitungan % inhibisi krim ekstrak korteks kayu jawa

Tabel 3. Absorbansi DPPH pada Krim Ekstrak Korteks Kayu Jawa

NO. Formula Konsentrasi
Absorbansi Absorban

DPPH I II III

1. I 0,03% 0,438 0,532 0,501 0,639

2. II 0,3% 0,329 0,389 0,334 0,639

3. III 3% 0,276 0,302 0,279 0,639

4 IV - 0,538 0,521 0,585 0,639

5 V 0,05% 0,277 0,320 0,288 0,638

% peredaman =
Serapan kontrol − Serapan sampel

Serapan Kontrol
 x 100%

 Untuk Formula I

Ia =
0,639 − 0,438

0,639
 x 100% = 31,45%

Ib =
0,639 − 0,532

0,639
 x 100% = 16,74%

Ic =
0,639 − 0,501

0,639
 x 100% = 21,59%

 ∑ Krim I = 23,26%

 Untuk Formula II

IIa =
0,639 − 0,329

0,639
 x 100% = 48,51%

IIb =
0,639 − 0,389

0,639
 x 100% = 39,12%

IIc =
0,639 − 0,334

0,639
 x 100% = 47,73%

 ∑ Krim II = 45,12%

55

 Untuk Formula III

IIIa =
0,639 − 0,276

0,639
 x 100% = 56,80%

IIIb =
0,639 − 0,302

0,639
 x 100% = 52,73%

IIIc =
0,639 − 0,279

0,639
 x 100% = 56,33%

 ∑ Krim III = 55,28%

 Untuk Formula IV

IVa =
0,639 − 0,538

0,639
 x 100% = 15,80%

 IVb =
0,639 − 0,521

0,639
 x 100% = 18,46%

IVc =
0,639 − 0,585

0,639
 x 100% = 8,45%

 ∑ Krim IV = 14,23%

 Untuk Formula V

Va =
0,638 − 0,277

0,638
 x 100% = 56,58%

Vb =
0,638 − 0,320

0,639
 x 100% = 49,84%

Vc =
0,638 − 0,288

0,639
 x 100% = 54,85%

 ∑ Krim V = 53,75%

56

Lampiran 7. Perhitungan bahan dan nilai HLB

1. Bahan krim

a. Ekstrak I =
%,%&%

'%%
x 50 g = 0,015 g

 II =
%,%(%

'%%
x 50 g = 0,03 g

 III =
%,')

'%%
 x 50 g = 0,06 g

b. Setil alkohol =
*

'%%
 x 50 g = 2,5 g

c. Asam stearat =
*

'%%
 x 50 g = 2,5 g

d. Gliserin =
'*

'%%
 x 50 g = 7,5 g

e. Parafin cair =
*

'%%
 x 50 g = 2,5 g

f. Adeps lanae =
*

'%%
 x 50 g = 2,5 g

g. Span 80 = 0,934 g

h. Tween 80 = 4,065 g

i. Metil paraben =
%,',

'%%
 x 50 g = 0,09 g

j. Propil paraben =
%,%)

'%%
 x 50 g = 0,01 g

k. Aqua I = 50 -22,60 = 27,4 g

II = 50 - 22,62 = 27,4 g

III = 50 – 22,65 = 28,3 g

2. Konsentrasi emulgator

Tabel 4. Perhitungan HLB

Fase minyak A (%) B A x B

Setil alcohol 5 15 3,75

Asam stearat 5 15 3,75

Parafin cair 5 12 3

Adeps lanae 5 10 2,5

JUMLAH 20 52 13

57

A = Konsentrasi fase minyak

B = Nilai HLB butuh (ketetapan)

Nilai HLB butuh minyak = 13

Tween 15 2

 3

Span 4,3 8,7

 +

 10,7

Konsentrasi emulgator 10%
'%

'%%
 x 50 g= 5 g

Tween =
)

'%,-
 x 5 = 0,934 g

Span =
,,-

'%,-
 x 5 = 4,065 g

58

A B C D E

Lampiran 8. Foto sediaan krim ekstrak kayu jawa

 Gambar 9. Foto sediaan krim ekstrak korteks kayu jawa

Keterangan :

A = Formula I (konsentrasi 0,03%)

B = Formula II (konsentrasi 0,3%)

C = Formula III (konsentrasi 3%)

D = Formula IV (Blanko negatif)

E = Formula V (Blanko positif vitamin C)

59

Lampiran 9. Penetapan panjang gelombang maksimum DPPH

 Gambar 10. Panjang Gelombang Maksimum DPPH

60

Lampiran 10. Grafik Kurva Baku DPPH

Gambar 11. Grafik Kurva Baku DPPH

y = 0,0206x - 0,0878

R² = 0,9931

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0 10 20 30 40

A
x

is
 T

it
le

Axis Title

Chart Title

Series1

Linear (Series1)

61

Lampiran 11. Gambar Ekstrak Etanol Korteks Kayu Jawa

Gambar 12. Ekstrak Etanol Kayu Jawa

Gambar 13. Tanaman Korteks Kayu Jawa

62

62

RIWAYAT HIDUP

Watri Ratnasari atau yang akrab dipanggil Watry

merupakan anak kedua dari empat bersaudara dari pasanagan

H. Bakri Baharu dan Hj. Sri Nevowati. Lahir di Makassar

tanggal 30 Oktober 1992. Memulai pendidikan di Sekolah

Dasar MIS PESRI Kendari kemudian melanjutkan di MTsN

I Kendari. Setelah lulus, melanjutkan sekolah ke SMA

Negeri 04 Kendari yang merupakan salah satu sekolah favorit yang ada di kota

kendari. Setelah itu saya memilih melanjutkan pendidikan di UIN Alauddin Makassar

Fakultas Ilmu Kesehatan Jurusan Farmasi. Farmasi menjadi pilihan saya karena

menjadi seorang farmasis profesional dan mempunyai keahlian dalam meracik obat

adalah impian saya sejak dulu dan semoga dapat tercapai. Amin.

	01 SAMPUL 1.pdf (p.1-15)
	09 ABSTRAK.pdf (p.27-28)
	10 BAB I.pdf (p.29-35)
	11 BAB II.pdf (p.36-61)
	12 BAB III.pdf (p.62-67)
	13 BAB IV.pdf (p.68-72)
	14 BAB V.pdf (p.73)
	15 KEPUSTAKAAN.pdf (p.74-76)
	16 LAMPIRAN.pdf (p.77-90)
	17 BIOGRAFI.pdf (p.91)

