

**FORMULASI MIKROSFER NIFEDIPIN MENGGUNAKAN KITOSAN
YANG DIPAUT SILANG DENGAN NATRIUM TRIPOLIFOSFAT**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Farmasi
Jurusan Farmasi Fakultas Ilmu Kesehatan
UIN Alauddin Makassar

OLEH :

NURFADILAH JAMALUDDIN
NIM. 70100108059

**FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN
MAKASSAR
2012**

PERNYATAAN KEASLIAN

Dengan penuh kesadaran, penulis yang bertanda tangan di bawah ini menyatakan bahwa skripsi ini benar adalah hasil karya penulis sendiri. Jika di kemudian hari terbukti bahwa ia merupakan duplikat, tiruan, plagiat, atau di buat oleh orang lain, sebagian atau seluruhnya, maka skripsi dan gelar yang diperoleh karenanya batal demi hukum.

Makassar,

Agustus 2012

Penulis,

NURFADILAH JAMALUDDIN

NIM. 70100108059

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

KATA PENGANTAR

Alhamdulillah, segala puji hanya milik Allah swt., Tuhan semesta alam yang telah memberi banyak berkah kepada penulis, di antaranya keimanan dan kesehatan serta kesabaran sehingga penulis dapat menyelesaikan skripsi ini. Hanya kepada-Nyalah penulis menyerahkan diri dan menumpahkan harapan, semoga segala aktivitas dan produktivitas penulis mendapatkan limpahan rahmat dari Allah swt.

Salam dan salawat kepada Nabi Muhammad saw., keluarga dan para sahabat yang telah memperjuangkan agama Islam, agama yang diridhoi oleh Allah swt.

Skripsi ini merupakan salah satu bagian dari ilmu pengetahuan yang menunjukkan kemampuan penulis dalam khazanah keilmuan terealisasi dalam bentuk skripsi sebagai pedoman untuk menambah wawasan keilmuan ke depannya. Penulis sangat menyadari bahwa apa yang terurai sangat sederhana dan masih jauh dari kesempurnaan, namun bagi penulis penyusunan skripsi ini tidak lepas dari dukungan moral dan material dari semua pihak. Oleh karena itu ucapan terima kasih yang sebesar-besarnya kepada seluruh pihak yang telah membantu dalam penyusunan skripsi ini khususnya ungkapan terima kasih sedalam-dalamnya kepada Ayahanda Drs. KH. Jamaluddin, A.M.Th.I dan Ibunda Mardiana yang memberikan do'a, bimbingan, curahan kasih sayang, serta motivasinya yang senantiasa mengiringi penulis dalam setiap langkah.

Ucapan terima kasih pula penulis haturkan kepada segenap civitas akademik UIN Alauddin Makassar antara lain :

1. Prof. Dr. H. A. Qadir Gassing HT, MS selaku Pimpinan Universitas Islam Negeri Alauddin Makassar.
2. DR. dr. H. Rasjidin Abdullah, MPH., MH.Kes., selaku Dekan Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
3. Ibu Fatmawaty Mallapiang, S.KM., M.Kes., selaku Wakil Dekan I Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
4. Ibu Dra. Hj. Faridha Yenny Nonci, M.Si., Apt., selaku Wakil Dekan II Fakultas Ilmu Kesehatan UIN Alauddin Makassar sekaligus Dewan Penguji Akademik yang telah banyak memberikan masukan dalam penulisan skripsi ini.
5. Drs. Wahyuddin G, M.Ag., selaku Wakil Dekan III Fakultas Ilmu Kesehatan UIN Alauddin Makassar.
6. Ibu Gemy Nastity Handayani, S.Si., M.Si., Apt., selaku Ketua Jurusan Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makassar, sekaligus pembimbing II yang selalu membimbing penulis dalam penyelesaian skripsi ini.
7. Ibu Isriany Ismail, S.Si., M.Si., Apt., selaku pembimbing I yang senantiasa memberikan motivasi dan bimbingan dalam penyelesaian skripsi ini.
8. DR. H. Lomba Sultan, M.Ag., selaku Dewan Penguji Agama yang banyak memberikan masukan dalam penyelesaian skripsi ini.

9. Kepada segenap Dosen Farmasi UIN Alauddin Makassar yang telah berbagi ilmu pengetahuan, tanpa bimbingan pengetahuan farmasi lainnya sejak dini, penulis tidak akan mampu menyelesaikan penelitian yang memerlukan pengetahuan dari berbagai macam ilmu farmasi.
10. Segenap Laboran Farmasi UIN Alauddin Makassar yang memberikan izin bagi penulis untuk melaksanakan penelitian.
11. Keluarga besar farmasi 08 terkasih, yang menjadi teman seperjuangan selama kurang lebih empat tahun bersama dalam menimba ilmu pengetahuan di Jurusan Farmasi.
12. Beserta rekan-rekan yang tidak dapat penulis sebutkan satu persatu, sehingga penulis dapat menyelesaikan skripsi ini.

Penulis menyadari bahwa skripsi ini masih banyak kekurangannya, namun besar harapan, penulis kiranya skripsi ini dapat bernilai ibadah di sisi Allah swt. Amin.

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

Makassar, Agustus 2012

Nurfadilah Jamaluddin

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI	ii
HALAMAN PENGESAHAN.....	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	x
DAFTAR GAMBAR	xi
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
ABSTRACT.....	xiv
BAB I PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	5
C. Tujuan Penelitian	5
D. Manfaat Penelitian.....	6
BAB II TINJAUAN PUSTAKA	
A. Sistem Penghantaran Obat Mukoadhesif	7
B. Polimer-Polimer Mukoadhesif.....	9
C. Mikroenkapsulasi.....	10
D. Pemanfaatan Mikrosfer Dalam Bidang Farmasi.....	29
E. Evaluasi Karakteristik Fisika Kimia Mikropartikel.....	30

F. Nifedipin	31
1. Sifat Fisika Kimia	31
2. Farmakologi	31
G. Tinjauan Agama.....	34
1. Pandangan Islam Terhadap Perkembangan Ilmu Pengetahuan di Bidang Pengobatan	35
2. Perspektif Islam Terhadap Pengobatan.....	38
BAB III METODE PENELITIAN	
A. Alat dan Bahan.....	42
B. Metode Kerja	42
1. Pembuatan Mikrosfer dengan Metode <i>Gelasi ionik</i>	43
2. Pengamatan Bentuk dan Ukuran Mikrosfer	43
3. Penetapan Kadar Obat Dalam Mikrosfer	43
1. Pembuatan Larutan Dapar Fosfat pH 6,8.....	43
2. Pembuatan Larutan Baku Nifedipin.....	43
3. Pembuatan Kurva Baku Nifedipin	44
4. Penetapan Kadar Obat Dalam Mikrosfer	44
BAB IV HASIL DAN PEMBAHASAN	
A. Hasil Pengamatan	45
1. Kurva Baku Nifedipin.....	45
2. Penyalutan Obat Dalam Mikrosfer	46
3. Karakteristik Mikrosfer	46
B. Pembahasan	46

BAB V PENUTUP

A. Kesimpulan.....	51
B. Saran	51
DAFTAR PUSTAKA	52
LAMPIRAN.....	55
DAFTAR RIWAYAT HIDUP.....	62

DAFTAR TABEL

Tabel	Halaman
1. Kegunaan Kitosan dalam Sistem Penghantaran Obat.....	24
2. Formula Mikrosfer	42
3. Hasil Penyalutan Obat dalam Mikrosfer	46
4. Bentuk dan Ukuran Mikrosfer	46
5. Absorbansi Nifedipin pada beberapa konsentrasi	56
6. Efisiensi Enkapsulasi Mikrosfer Kitosan.....	57

DAFTAR GAMBAR

Gambar	Halaman
1. Bentuk-Bentuk Mikrosfer dan Mikrokapsul	12
2. Mikroenkapsulasi emulsi a/m dan Metode Pautan Silang	17
3. Struktur Kimia Senyawa Poliortoester	21
4. Struktur Kimia Kitosan	23
5. Kurva Baku Nifedipin	45
6. Mikrosfer dan Penyusunnya	47
7. Bentuk Mikrosfer Hasil <i>Scanning Electron Micrograph</i>	47
8. Komponen Mikrosfer (Perbesaran 100x)	58
9. Mikrosfer Kitosan yang Menyalut Nifedipin (Perbesaran 100x)	58
10. Dispersi Nifedipin dalam Matriks Kitosan (Perbesaran 100x)	59
11. Mikrosfer dengan Ukuran yang Seragam	60
12. Mikrosfer dengan Ukuran yang Bervariasi	61

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Pembuatan Mikrosfer dan Karakterisasi	55
2. Perhitungan Efisiensi Enkapsulasi	56
3. Bentuk Mikrosfer	58
4. Ukuran Mikrosfer	60

ABSTRACT

Name : Nurfadilah Jamaluddin

NIM : 70100108059

Title of Thesis: Formulation Nifedipine Microsphere Using Chitosan Cross-linked with Sodium Tripolyphosphate

It has been formulated Nifedipine Microsphere Using Chitosan Cross-linked with Sodium Tripolyphosphate. The aim of research is getting effective concentration of sodium tripolyphosphate which resulting nifedipine microsphere with good characteristic include encapsulation efficiency of drug also particle size and shape resulted.

Microsphere formulation carried with emulsification ionic gelation method used varying concentration of sodium tripolyphosphate amount to one percent, two percent, three percent, which sorbitan monooleate (span 80) and chitosan concentration made statically. Determination of Drug Content was encapsulated carried using UV-Visible Spectrophotometer at wavelength 331 nm. Particle shape and size was observed using microscop. Encapsulation Efficiency was gotten from first, second and third formulas amount to 72,65% , 61,95% and 82,4 % with particle size amount to $\pm 1\mu\text{m}$, 1-2 μm and 1-7 μm . The resulted particle shape is spherical. Formulas with concentration of sodium tripolyphosphate 1% resulted most good characteristic with encapsulation efficiency amount to 72,65 percent and uniform particle shape and size ($\pm 1\mu\text{m}$).

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

ABSTRAK

Nama : Nurfadilah Jamaluddin
NIM : 70100108059
Judul : Formulasi Mikrosfer Nifedipin Menggunakan Kitosan yang Dipaut Silang Dengan Natrium Tripolifosfat

Telah dilakukan penelitian mengenai “Formulasi Mikrosfer Nifedipin Menggunakan Kitosan yang Dipaut Silang Dengan Natrium Tripolifosfat”. Penelitian ini bertujuan untuk mengetahui kemampuan penyalutan kitosan yang dipaut silang dengan natrium tripolifosfat terhadap nifedipin dalam bentuk mikrosfer dan mendapatkan konsentrasi natrium tripolifosfat yang efektif dalam menghasilkan mikrosfer nifedipin dengan karakteristik yang baik berupa efisiensi enkapsulasi obat serta bentuk dan ukuran mikrosfer yang diperoleh.

Formulasi mikrosfer dilakukan dengan metode emulsifikasi *gelasi ionik*, menggunakan variasi konsentrasi natrium tripolifosfat (1%, 2%, 3%) dengan konsentrasi span 80 dan kitosan yang tetap. Kadar nifedipin yang terenkapsulasi pada mikrosfer diukur dengan menggunakan spektrofotometri UV-VIS pada panjang gelombang 331 nm. Pengamatan bentuk dan ukuran partikel dilakukan menggunakan mikroskop. Efisiensi enkapsulasi yang diperoleh dari formula 1, 2 dan 3 sebesar 72,65%, 61,95% dan 82,4% dengan ukuran partikel sebesar $\pm 1 \mu\text{m}$, 1-2 μm dan 1-7 μm . Partikel yang diperoleh memiliki bentuk yang sferis. Formula dengan konsentrasi natrium tripolifosfat 1% memiliki karakteristik paling baik dengan efisiensi enkapsulasi sebesar 72,65% dengan bentuk dan ukuran partikel yang lebih seragam ($\pm 1 \mu\text{m}$).

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

BAB I

PENDAHULUAN

A. *Latar Belakang*

Islam adalah agama yang senantiasa menganjurkan untuk melakukan pengobatan ketika terkena penyakit. Perawatan merupakan prinsip pengobatan yang diajarkan Nabi. Oleh karena itu, tradisi pengobatan ala nabi tidak hanya berhenti pada pengajaran pengobatan oleh Rasulullah melainkan untuk mendorong manusia agar senantiasa mencari dan melakukan eksperimen tentang kemajuan ilmu pengetahuan tentang pengobatan. Hal tersebut merupakan implikasi bahwa pengobatan ala Nabi tidaklah statis. Ada ruang untuk berkembang, bahkan memunculkan dasar ilmu yang baru (Hasan, 2008 : 1).

Selama dua tahun terakhir, teknologi penghantaran obat telah banyak dikembangkan dalam industri farmasi. Sistem penghantaran obat bertujuan untuk memperpanjang waktu penyimpanan obat di pasaran dengan efek terapeutik yang lebih baik serta memberikan keuntungan tambahan dalam bidang komersial. *Carrier technology* menawarkan suatu pendekatan dalam sistem penghantaran obat yang menggabungkan molekul obat dengan partikel pembawa seperti mikrosfer, nanopartikel, liposom dan sebagainya. Sistem penghantaran obat seperti ini digunakan untuk mengatur pelepasan dan karakteristik obat (Kumar *et al*, 2011 : 1).

Mikrosfer merupakan salah satu bagian penting yang banyak mendapat perhatian dalam sistem penghantaran obat, karena memiliki ukuran yang kecil serta sifat-sifat yang efisien dari partikel pembawa. Akan tetapi, suatu kesulitan untuk mencapai keberhasilan dari sistem penghantaran obat menggunakan mikrosfer adalah waktu kontak obat yang

pendek pada tempat absorpsi. Oleh karena itu, perlu dikembangkan sistem penghantaran obat yang dapat meningkatkan waktu kontak obat pada tempat absorpsi. Sistem penghantaran yang dimaksud adalah penghantaran obat secara mukoadhesif (Kumar *et al*, 2011 : 1).

Sistem penghantaran obat mukoadhesif merupakan suatu sistem penghantaran obat yang memanfaatkan sifat-sifat dari polimer tertentu yang dapat melekat pada saat proses hidrasi dan sejak saat itu digunakan untuk obat-obat yang ditujukan pada bagian tubuh tertentu untuk waktu yang lama (Ankit *et al*, 2011 : 15).

Sistem penghantaran obat seperti liposom, mikrosfer, dan gel telah direkomendasikan untuk menghasilkan karakteristik bioadhesif yang baik, karena dapat mengembang dengan mudah ketika mengalami kontak dengan mukosa hidung (Harshad, 2011 : 1). Mikrosfer merupakan suatu partikel kosong yang kaku. Istilah mikrosfer sering disamakan dengan mikrokapsul (Patel *et al*, 2011 : 1), akan tetapi perbedaan keduanya terlihat pada bentuk mikrosfer yang tidak memiliki dinding atau selubung yang jelas terlihat. Berbagai metode enkapsulasi yang berbeda dapat menghasilkan mikrosfer ataupun mikrokapsul (Mathiowitz *et al*, 2005 : 3).

Penelitian pertama yang memanfaatkan prinsip mikroenkapsulasi dalam bidang farmasetik dilakukan oleh Bungen burg de Jon dan Kass pada tahun 1931 dalam pembuatan gelatin *sphere* dan penggunaan gelatin pada proses koaservasi untuk menyalut suatu bahan. Di akhir tahun 1930, Green bekerja sama dengan Dayton dan Ohio dalam mengembangkan proses koaservasi gelatin. Sejak saat itu, berbagai bahan penyalut dan teknik mikroenkapsulasi mulai dikembangkan dalam industri farmasi berkaitan dengan mikroenkapsulasi bahan obat. Mikroenkapsulasi umumnya

digunakan untuk mengubah cairan menjadi padatan, melindungi bahan aktif dari pengaruh lingkungan luar serta mengendalikan karakteristik pelepasan bahan aktif yang disalut (Patel *et al.* 2011 : 1). Ankit menyatakan bahwa obat yang peka terhadap kelembaban, cahaya dan oksigen seperti nifedipin dapat dimikroenkapsulasi untuk mencegah terjadinya ketidakstabilan ketika terkena cahaya (Ankit *et al.*, 2011 : 2).

Sejumlah bahan penyalut yang berbeda baik yang bersifat *biodegradable* ataupun *non-biodegradable* telah digunakan untuk pembuatan mikrokapsul. Bahan-bahan tersebut meliputi polimer alam, sintetik maupun bahan alam yang dimodifikasi (Patel *et al.*, 2011 : 3).

Sejumlah *synthetic biodegradable polymer* telah dikembangkan dalam aplikasi biomedik, akan tetapi penggunaan *biodegradable polymer* dari alam masih menarik perhatian karena keberadaannya yang melimpah di alam, biokompatibilitas yang baik dan dapat dimodifikasi dengan reaksi kimia yang sederhana. Sebagian besar sistem penghantaran obat menggunakan polimer alam dari golongan protein, seperti kolagen, gelatin, albumin dan polisakarida seperti pati, dekstran, asam hialuronat dan kitosan (Park *et al.*, 2005 : 10).

Kitosan yang komponen utamanya adalah 2-amino-2-deoksi- β -D-glukopiranososa (D-glukosamin) yang diperoleh dari kitin, merupakan polisakarida kedua yang melimpah di alam. Kitosan dan derivatnya memperlihatkan biokompatibilitas yang istimewa, biodegradabilitas, imunogenik yang rendah dan adanya aktivitas biologi (Park *et al.*, 2005 : 10). Kitosan tidak bersifat toksik dan dapat digunakan pada epitel hidung. Kitosan juga memiliki sifat bioadhesif dan dapat mereduksi bersihan obat dari rongga hidung sehingga dapat meningkatkan bioavailabilitas obat yang

dihantarkan (Nair *et al*, 2009 : 2). Sifat bioadhesif ini disebabkan karena kitosan merupakan polimer polikationik selain itu juga memiliki kemampuan untuk membentuk gel dalam kondisi pH yang rendah (Oliveira, 2005 : 1). Akan tetapi bentuk gel kitosan bersifat rapuh sehingga perlu dimodifikasi. Modifikasi kitosan dapat dilakukan baik secara kimia maupun fisika (Sugita, 2010). Modifikasi kitosan yang pernah dilakukan meliputi karboksilasi kitosan, sulfonasi, asilasi dan pautan silang kitosan (Gomez *et al*, 2008 : 20).

Pautan silang kitosan merupakan bentuk modifikasi yang banyak diterapkan dalam sistem penghantaran obat dalam bentuk hidrogel. Beberapa bahan penaut silang yang telah digunakan seperti glutaraldehid, etilen glikol, dan polianion seperti natrium tripolifosfat. Penggunaan natrium tripolifosfat dapat menjadi pilihan untuk mencegah kemungkinan terjadinya toksisitas yang ditimbulkan oleh glutaraldehid yang umum digunakan dalam pautan silang kitosan secara kimia (Gomez *et al*, 2008 : 25).

Nifedipin termasuk senyawa kelompok 1,4-dihidropiridin, merupakan antagonis kalsium yang digunakan untuk pengobatan angina dan hipertensi. Pada penggunaan secara oral lebih dari 80 % diabsorpsi di usus, akan tetapi ketersediaan hayatinya lebih rendah sekitar (40-60 %) karena adanya *first pass effect* (Mutschler, 1999 : 477). Nifedipin sekitar 92-98% terikat dengan protein plasma, mengalami metabolisme secara ekstensif di hati dan sekitar 70-80% dari dosis yang diberikan diekskresikan dalam urin hampir sebagian besarnya dalam bentuk metabolit tidak aktif. Waktu paruh sekitar 2 jam setelah pemberian dosis intravena atau pemberian oral (Sweetman, 2009 : 1350). Sifat nifedipin ini dapat dijadikan sebagai

indikator bahwa nifedipin membutuhkan suatu sistem penghantaran obat agar dapat meningkatkan efikasinya. Sistem penghantaran obat yang dibuat adalah dalam bentuk mikrosfer.

B. Rumusan Masalah

1. Apakah kitosan yang dipaut silang dengan natrium tripolifosfat dapat menyalut nifedipin dalam formulasi mikrosfer?
2. Berapakah konsentrasi natrium tripolifosfat yang digunakan dalam formula untuk menghasilkan karakteristik mikrosfer yang baik?
3. Bagaimanakah pandangan Islam terhadap perkembangan ilmu pengetahuan di bidang pengobatan?

C. Tujuan Penelitian

1. Mengetahui kemampuan kitosan yang dipaut silang dengan natrium tripolifosfat dalam membentuk mikrosfer nifedipin.
2. Menentukan konsentrasi penaut silang yang efektif dalam membentuk mikrosfer nifedipin.
3. Mengkaji pandangan Islam terhadap perkembangan ilmu pengetahuan di bidang pengobatan.

D. Manfaat Penelitian

Adapun manfaat yang diharapkan dari penelitian ini adalah :

1. Dapat memberikan kemudahan bagi masyarakat untuk mengkonsumsi obat
2. Diperoleh eksipien pembentuk mikrosfer.

3. Diperoleh formula mikrosfer yang mengandung nifedipin sebagai obat hipertensi dan *angina pectoris*.
4. Dengan diperolehnya data ilmiah tentang penyalutan obat dalam bentuk mikrosfer dapat menunjang pengembangan dan pemanfaatannya.
5. Dapat digunakan untuk pengembangan *mucoadhesive drug delivery system* melalui rute pemberian yang berbeda.

BAB II

TINJAUAN PUSTAKA

A. *Sistem Penghantaran Obat Mukoadhesif*

Dalam sistem penghantaran obat bioadhesif, istilah bioadhesi digunakan untuk menggambarkan adhesi di antara polimer-polimer, baik sintetik maupun alami dengan jaringan lunak atau mukosa saluran cerna. Secara khusus, di mana ikatan yang terbentuk dengan mukosa dinamakan mukoadhesi yang disamakan artinya dengan bioadhesi. Secara singkat, bioadhesi merupakan istilah yang umum meliputi interaksi adhesif dengan suatu substansi biologi dan mukoadhesi digunakan ketika ikatan yang terbentuk pada permukaan mukosa. Sistem penghantaran obat mukoadhesif meliputi :

- a. *Buccal delivery system*
- b. *Oral delivery system*
- c. *Vaginal delivery system*
- d. *Rectal delivery system*
- e. *Nasal delivery system*
- f. *Ocular delivery system*

Mukoadhesi merupakan suatu keadaan di mana obat dengan pembawa yang cocok menempel pada membran mukosa. Mukoadhesi merupakan fenomena kompleks yang meliputi : pembasahan, adsorpsi dan interpenetrasi dari rantai polimer. Di bawah ini merupakan mekanisme terjadinya mukoadhesi (Tangri, 2011 : 1) :

- a. Kontak yang lama antara suatu molekul bioadhesif dan suatu membran (fenomena pengembangan atau pembasahan).
- b. Penetrasi dari molekul bioadhesif ke permukaan membran mukosa (interpenetrasi) .

Beberapa teori mukoadhesi (Tangri, 2011 : 2) :

a. Teori pembasahan

Kemampuan molekul bioadhesif atau mukosa untuk menyebar dan meningkatkan kekuatan kontak antara satu dengan yang lain merupakan suatu faktor penting dalam hubungannya dengan jenis ikatan. Teori pembasahan, dikembangkan khususnya mengenai bahan adhesif yang berbentuk cair, memanfaatkan tegangan antar muka untuk memprediksikan kekuatan adhesi. Studi tentang energi permukaan dari polimer-polimer dan jaringan digunakan untuk memprediksi karakteristik mukoadhesif sehingga dianggap penting untuk dipelajari.

b. Teori elektronik

Teori elektronik berdasarkan asumsi bahwa bahan bioadhesif dan zat biologis target memiliki karakteristik elektronik permukaan yang berbeda. Berdasarkan hal tersebut, ketika dua permukaan saling kontak satu sama lain, terjadi transfer elektron sebagai usaha untuk mencapai tingkat keseimbangan, yang menghasilkan lapisan listrik rangkap di permukaan masing-masing dari bahan bioadhesif dan permukaan substansi biologis. Kekuatan bioadhesif dinyatakan sesuai dengan kekuatan tarik menarik melewati lapisan rangkap.

c. Teori difusi

Konsep tentang interpenetrasi dan penggabungan antara rantai polimer bioadhesif dan rantai polimer mukosa didukung oleh teori difusi. Kekuatan ikatan bertambah dengan bertambahnya derajat penetrasi. Penetrasi ini tergantung pada gradien konsentrasi dan koefisien difusi. Dipercaya bahwa, interpenetrasi pada rentang 0,2-0,5 μm diperlukan untuk menghasilkan kekuatan ikatan yang efektif.

d. Teori adsorpsi

Teori ini menyatakan bahwa ikatan bioadhesif yang terbentuk di antara suatu substrat bioadhesif dan jaringan sesuai dengan lemahnya kekuatan van der Waals dan pembentukan ikatan hidrogen. Teori adsorpsi merupakan salah satu teori bioadhesi yang paling banyak digunakan.

B. Polimer-Polimer Mukoadhesif

Penelitian pertama menggunakan bahan mukoadhesif dilakukan oleh Nagai yang ditujukan untuk pengobatan stomatitis menggunakan tablet yang bersifat adhesif. Selain itu, hasil penelitian menunjukkan adanya peningkatan bioavailabilitas sistemik dari insulin dalam bentuk serbuk bioadhesif yang diberikan melalui hidung hewan coba anjing. Polimer-polimer mukoadhesif dikelompokkan menjadi (Carvalho *et al*, 2010 : 15-18) :

a. Polimer mukoadhesif generasi pertama

Polimer-polimer dalam kelas ini meliputi polimer kationik, anionik dan non ionik. Molekul kationik dapat berinteraksi dengan permukaan mukosa yang bermuatan negatif pada pH fisiologis. Kitosan merupakan polimer mukoadhesif yang bersifat kationik. Beberapa polimer sintetik turunan asam poliakrilat (karbomer) memiliki muatan negatif (anionik) yang juga bersifat mukoadhesif. Polimer anionik ini membentuk ikatan hidrofobik, ikatan hidrogen dan van der Waals yang dipengaruhi oleh pH dan komposisi ionnya. Karboksimetilselulosa dan alginat merupakan contoh lain dari polimer anionik. Selain polimer kationik dan anionik juga ditemukan polimer mukoadhesif non ionik seperti hidroksipropilmetilselulosa, hidroksietilmetilselulosa dan metilselulosa

dengan daya mukoadhesif yang lebih lemah dibandingkan daya mukoadhesif polimer anionik.

b. Polimer mukoadhesif generasi kedua

Beberapa polimer mukoadhesif belakangan ini baru ditemukan dan memiliki banyak manfaat. Polimer generasi kedua ini merupakan alternatif yang ditujukan untuk menghasilkan bioadhesif non-spesifik karena kemampuannya untuk terikat dan melekat pada struktur kimia spesifik pada permukaan sel ataupun mukosa. Polimer yang termasuk dalam golongan ini antara lain : lektin, invasin, protein fimbrial dan antibodi dengan menambahkan gugus thiol pada molekul-molekul tersebut.

C. Mikroenkapsulasi

Mikroenkapsulasi tidak dapat didefinisikan sebagai suatu produk atau komponen dari produk. Lebih tepatnya, digambarkan sebagai suatu proses penyalutan partikel mikron baik berupa padatan, cairan dan gas dalam suatu zat penyalut yang *inert*, yang dapat mengisolasi dan melindungi materi inti dari lingkungan luar (Kumar, 2006 : 20). Berikut beberapa tujuan mikroenkapsulasi (Kumar *et al*, 2011 : 2-3) :

- a. Tujuan utama dari mikroenkapsulasi adalah untuk memperlambat atau memperpanjang waktu pelepasan obat.
- b. Teknik ini banyak digunakan untuk menutupi sifat-sifat organoleptik seperti rasa dan bau dari sebagian besar obat dan hal ini memberikan kenyamanan pada pasien. Seperti parasetamol, nitrofurantoin untuk menutupi rasanya yang pahit.
- c. Dengan teknik mikroenkapsulasi obat-obat yang berbentuk cair dapat diubah menjadi serbuk yang mudah mengalir.

- d. Obat-obat yang peka terhadap kelembaban, sinar matahari dan oksigen dapat dilindungi dengan teknik mikroenkapsulasi seperti nifedipin yang dilindungi dari ketidakstabilan jika terkena cahaya.
- e. Teknik mikroenkapsulasi juga sangat membantu mencegah inkompatibilitas dari obat.
- f. Obat-obat yang mudah menguap seperti peppermint oil dapat dicegah dengan teknik mikroenkapsulasi.
- g. Mikroenkapsulasi dapat mengurangi toksisitas dan resiko terjadinya iritasi saluran gastrointestinal dari beberapa obat seperti KCl dan tembaga sulfat.
- h. Mikroenkapsulasi juga dapat digunakan untuk mengubah tempat absorpsi dari obat. Aplikasi ini sangat berguna untuk obat-obat yang bersifat toksik pada pH yang lebih rendah.
- i. Bakan dan Anderson melaporkan bahwa mikroenkapsulasi dapat meningkatkan stabilitas vitamin A palmitat, dan mencegahnya dari oksidasi.
- j. Mikroenkapsulasi juga telah digunakan untuk tujuan kontrasepsi dalam kandungan.

Produk mikroenkapsulasi (mikropartikel) dapat didefinisikan sebagai sesuatu yang kecil terdiri dari suatu bahan aktif atau bahan inti yang dikelilingi oleh suatu penyalut atau menempel ke dalam suatu struktur matriks. Sebagian besar penyalut mikropartikel atau matriks merupakan polimer organik akan tetapi, lemak-lemak dan lilin juga digunakan. Secara umum diterima bahwa produk mikroenkapsulasi (mikropartikel) memiliki diameter lebih besar dari 1 μm dan dapat mencapai 1000 μm . Mikropartikel yang diperdagangkan memiliki rentang diameter dari 3 dan 800 μm dan

mengandung 10-90 % bahan inti. Sejumlah bahan aktif telah dienkapsulasi meliputi *adhesif*, kimia pertanian, sel-sel hidup, enzim-enzim aktif, pengaroma, pewangi, farmasetik dan tinta. Secara morfologi, ada dua struktur yang umum : mikrokapsul dan mikrosfer. Mikrokapsul merupakan suatu sistem reservoir dengan bentuk yang teratur ataupun tidak teratur yang terdiri suatu bahan inti yang jelas dan bahan penyalut. Sebagai alternatif, suatu mikrosfer adalah sesuatu yang homogen atau struktur monolitik yang dibuat dari suatu fase kontinu dari satu atau lebih polimer yang bercampur di mana partikel obat terdispersi di seluruh matriks, pada partikel-partikel ataupun molekular (tingkat disolusi). Beberapa metode yang berbeda dalam proses enkapsulasi dalam sebagian besar kasus baik untuk mikrokapsul maupun mikrosfer. Sebagai contoh, polimerisasi antar muka dan pemisahan fase merupakan metode yang paling sering digunakan untuk membuat mikrokapsul sedangkan metode penguapan pelarut dapat menghasilkan mikrosfer ataupun mikrokapsul tergantung formulasi dan prosesnya (Wasfy, 2009 : 1).

Gambar 1. (a) mikrokapsul, (b) mikrosfer (Mathiowitz *et al*, 2000 : 4)

Beberapa hal yang penting diperhatikan dalam pembuatan mikropartikel (produk mikroenkapsulasi) adalah (Venkatesan *et al*, 2009 : 2)

1. Bahan yang disalut (*Core material*)

Bahan yang disalut didefinisikan sebagai bahan-bahan khusus yang bisa disalut, baik berbentuk cairan ataupun zat padat. Komposisi bahan yang disalut dapat divariasikan sebagai cairan inti yang terlarut ataupun terdispersi. Bahan padat yang dapat disalut biasanya berupa campuran bahan aktif, stabilizer, pengisi, bahan tambahan dan sebagainya.

2. Bahan penyalut (*Coating material*)

Pemilihan bahan penyalut disesuaikan dengan karakteristik fisika kimia mikrokapsul ataupun mikrosfer yang diinginkan. Polimer yang dipilih sebaiknya mampu membentuk lapisan kohesif dengan bahan yang akan disalut. Polimer tersebut harus tercampurkan secara kimia, tidak reaktif terhadap bahan yang akan disalut serta mampu memberikan karakteristik penyalutan yang diinginkan seperti kekuatan, fleksibilitas, impermeabilitas, karakteristik optis dan stabilitas.

Metode pembuatan dan teknik yang digunakan dalam mikroenkapsulasi harus dipertimbangkan dari berbagai sisi. Berbagai macam proses mikroenkapsulasi yang dikelompokkan meliputi proses kimiawi, mekanik dan fisik. Beberapa teknik mikroenkapsulasi (Swarbrick, 2007 : 2316-2319) :

a. Koaservasi

Metode koaservasi merupakan salah satu dari teknik mikroenkapsulasi yang pertama kali digunakan, yang telah digunakan untuk berbagai macam obat. Metode ini berdasar pada pemisahan dari suatu larutan polimer hidrofilik ke dalam dua fase, yaitu tetesan-tetesan kecil dari fase yang kaya dengan polimer dan fase cair yang encer. Koaservasi dapat dibagi menjadi koaservasi sederhana dan koaservasi kompleks berdasarkan jumlah polimer yang digunakan untuk membuat mikropartikel.

b. Koaservasi sederhana

Proses ini melibatkan satu polimer (seperti gelatin, polivinil alkohol, karboksimetil selulosa, dan pemisahan fase dapat diinduksi dengan kondisi yang dihasilkan dalam proses desolvasi atau dehidrasi dari fase polimer. Keadaan ini meliputi penambahan zat-zat bukan pelarut yang dapat bercampur dengan air, seperti etanol, aseton, dioksan, isopropanol atau propanol, penambahan garam-garam anorganik seperti halnya natrium sulfat dan perubahan temperatur.

c. Koaservasi kompleks

Proses ini melibatkan dua polimer hidrofilik yang memiliki muatan berlawanan. Netralisasi dari semua muatan positif pada salah satu polimer dengan muatan negatif untuk polimer yang lainnya digunakan untuk menghasilkan pemisahan fase yang kaya polimer. Sampel terbaik yang diketahui adalah sistem gelatin-gum arab yang dirintis oleh Bungenberg de Jonge di awal tahun 1940an. Ketika interaksi elektrostatik dilibatkan, pH medium sangat penting. Sebagai

contoh, dalam gelatin-gom arab, pH sebaiknya di bawah titik isoelektrik gelatin, sehingga gelatin dapat menjaga muatan positif.

d. Pembekuan emulsi

Mikropartikel dapat dihasilkan dari dua atau lebih cairan yang tidak bercampur. Sebagai contoh, larutan dari obat-obat yang hidrofobik dan polimer dalam suatu pelarut organik (fase minyak atau fase terdispersi) diemulsikan dalam suatu larutan encer yang terdiri dari emulgator (fase air, fase dalam) untuk menghasilkan emulsi minyak dalam air. Obat terdiri dari partikel yang dapat dibekukan seperti halnya dengan penguapan pelarut. Berdasarkan kelarutan obat dalam air dan polimer enkapsulan, tipe emulsi dapat divariasikan dari emulsi air-minyak-air (w/o/w untuk enkapsulasi bahan obat larut air dalam polimer yang tidak larut air), air-minyak-minyak (w/o/o untuk enkapsulasi bahan obat larut air dalam polimer tidak larut air), atau air-minyak (w/o untuk enkapsulasi bahan obat larut air dalam polimer larut air), hingga padat-minyak-air (s/o/w untuk enkapsulasi bahan obat larut air dalam polimer tidak larut air). Berdasar pada metode pemampatan butiran-butiran yang terpisah, metode emulsi dapat diklasifikasikan menjadi metode penguapan pelarut, metode ekstraksi pelarut dan metode pautan silang.

e. Penguapan pelarut

Secara khusus, polimer dilarutkan dalam suatu pelarut organik yang menguap seperti metilen klorida. Obat atau zat diagnostik, baik dalam bentuk terlarut ataupun dalam bentuk partikel terdispersi, ditambahkan ke dalam larutan polimer, campuran ini diemulsikan dalam larutan berair yang mengandung emulgator seperti polivinil alkohol. Emulsi

yang dihasilkan diaduk hingga sebagian besar pelarut menguap, menyisakan mikropartikel padat yang dapat dicuci dengan air atau dikering-bekukan. Untuk mempercepat penguapan pelarut, emulsi sering dipanaskan beberapa saat di atas titik didih pelarut. Sebagai contoh, metilen klorida dengan titik didih 39,8 °C digunakan sebagai pelarut organik, emulsi dipanaskan hingga ~40 °C.

f. Ekstraksi pelarut

Metode penguapan pelarut berdasar pada tingginya tekanan uap dari pelarut, oleh karena itu, metode ini memerlukan pelarut yang dapat menguap seperti metilen klorida. Sebaliknya, proses pembekuan memerlukan waktu yang cukup lama dan menghasilkan bentuk yang tidak teratur, tingginya daya serap mikrosfer, kurang menguntungkan atau meningkatnya polidispersitas dari distribusi ukuran partikel. Dalam hal ini, pelarut yang tidak menguap kadang dapat dihilangkan dengan ekstraksi ke dalam fase kontinu. Ini dapat dilakukan dengan menggunakan pelarut yang larut dalam fase kontinu, meningkatkan perbedaan konsentrasi di antara yang terdispersi dan fase kontinu, atau penambahan pelarut ketiga ke dalam fase kontinu untuk mempercepat ekstraksi pelarut.

g. Pautan-silang

Sejumlah polimer hidrofilik dari alam, seperti gelatin, albumin, pati, dekstran, asam hialuronat dan kitosan dapat dibekukan dengan proses pautan silang yang dikaitkan dengan suhu. Suatu emulsi air-minyak dibuat dengan mengemulsikan larutan polimer dalam fase minyak (khususnya minyak-minyak sayur atau campuran minyak dan pelarut organik, yang terdiri dari emulgator seperti span 80. Pemanasan

dan penambahan *counter polyions* atau bahan penaut-silang dapat menjadi alternatif dalam metode ini.

Gambar 2. Mikroenkapsulasi emulsi air/minyak dan metode pautan-silang (Swarbrick, 2007 : 2318).

h. Mikroenkapsulasi panas lebur

Polimer lebih dahulu dileburkan kemudian dicampur partikel obat padat atau obat yang berbentuk cair. Campuran disuspensikan dalam suatu pelarut yang tidak bercampur dan dipanaskan hingga suhu 5°C di atas titik lebur polimer disertai pengadukan yang kuat. Emulsi didinginkan di bawah titik lebur hingga tetesan-tetesan membeku.

i. *Gelasi ionik* atau pembentukan kompleks polielektrolit

Gelasi ionik meliputi pautan-silang dari polielektrolit dengan adanya *counter ion* multivalensi. Sebagai contoh, penyemprotan larutan natrium alginat ke dalam larutan natrium klorida untuk menghasilkan partikel gel yang kaku. *Gelasi ionik* sering diikuti pembentukan kompleks polielektrolit dengan perubahan muatan polielektrolit. Pembentukan kompleks ini menghasilkan suatu membran polielektrolit kompleks di permukaan partikel gel, yang dapat meningkatkan kekuatan mekanik dari partikel. Untuk partikel gel kalsium alginat, polilisins sering digunakan untuk tujuan ini. Polimer-polimer lain yang dapat digunakan dalam metode *gelasi ionik* yaitu kitosan/tripolifosfat, karboksimetil selulosa/aluminium atau kitosan, k-karagenan/kalium atau kitosan, pektin/kalsium, gom gelan/kalsium, polifosfazen/kalsium atau polilisins. Metode ini dikembangkan oleh Lim dan Sun untuk enkapsulasi sel, meskipun sekarang ini telah digunakan dalam enkapsulasi sel maupun enkapsulasi obat.

j. Polimerisasi antar permukaan

Monomer-monomer dapat dipolimerisasi antar dua permukaan zat yang tidak bercampur untuk membentuk suatu membran. Sebagai contoh, suatu membran nilon yang dihasilkan dari polimerisasi dua monomer khususnya diamin dan diklorida antar permukaan keduanya. Fase yang tidak berair terdiri dari surfaktan dan fase air terdiri dari obat dan diamin yang dicampurkan untuk membentuk suatu emulsi minyak-air. Penambahan fase bukan air yang terdiri dari asam klorida ke dalam emulsi dan dibiarkan hingga terjadi polimerisasi antar muka.

Polimerisasi dapat diakhiri dengan penambahan fase bukan air yang berlebihan.

k. Pengeringan semprot

Pengeringan semprot merupakan langkah tunggal, sistemnya tertutup dan merupakan proses yang dapat diterapkan untuk sebagian besar bahan. Obat dilarutkan disuspensikan dalam suatu pelarut yang cocok (air ataupun bukan air), yang terdiri dari polimer. Larutan atau suspensi diatomisasi ke dalam chamber pengering, mikropartikel terbentuk sebagai butiran yang telah diatomisasi kemudian dikeringkan dengan gas pemanas. Hasil dari proses pengeringan semprot sangat tergantung pada sifat-sifat bahan : pengaturan instrumen seperti suhu inlet, kecepatan aliran bahan, aliran udara semprot, aliran aspirator, secara bersama-sama dapat mempengaruhi parameter akhir produk seperti ukuran partikel, hasil, beban suhu, dan jumlah pelarut yang tersisa. Optimalisasi dari parameter-parameter biasanya dibuat melalui percobaan dan kesalahan dalam pengerjaan.

l. Desolvasi semprot

Desolvasi semprot meliputi penyemprotan suatu larutan polimer di atas suatu cairan desolvator. Sebagai contoh, mikropartikel yang dibuat dari penyemprotan suatu larutan polimer polivinil alkohol ke atas tangas aseton. Di sini, pelarut polimer (air) diekstraksi ke dalam aseton dan PVA mengendap untuk membentuk mikropartikel padat. Dalam contoh lain, BSA (Bovin Serum Albumin) telah dienkapsulasi dalam PLGA poly (*lactic-co-glycolic-acid*) dengan metode ini. Obat yang telah dimikronisasi disuspensikan ke dalam larutan PLGA-aseton dan diatomisasi secara ultrasonik ke dalam tangas etanol.

Modifikasi dari metode ini adalah metode ekstraksi pelarut kriogenik. Obat dilarutkan atau didispersikan dalam fase polimer yang terdiri dari PLGA dan metilen klorida. Larutan dari campuran obat-polimer diatomisasi di atas tempat etanol beku yang dilapisi dengan cairan nitrogen. Butiran mikro beku yang bersentuhan dengan cairan nitrogen, kemudian dimasukkan dalam lapisan etanol beku. Selama kenaikan suhu, butiran mikro beku siap untuk dimasukkan ke dalam etanol untuk menjadikannya lebih lunak. Metilen klorida dalam fase polimer dicairkan dan diekstraksi secara perlahan-lahan ke dalam etanol, menghasilkan mikropartikel yang lebih keras. Proses ini telah digunakan untuk menghasilkan mikropartikel hormon pertumbuhan manusia (hGH). Sebelum proses enkapsulasi, hGH diformulasikan dengan Zink untuk menghasilkan kompleks Zn-hGH. Enkapsulasi dari kompleks ini dilakukan untuk menstabilkan hGH selama proses fabrikasi dan dalam mikrosfer setelah hidrasi.

m. Penyalutan semprot

Dalam penyalutan semprot, bahan penyalut disemprotkan ke atas partikel obat padat yang diputar dalam sebuah chamber penyalut. Metode ini biasa digunakan untuk menyalut tablet atau kapsul.

n. *Supercritical Fluid*

Metode ini relatif baru, dapat meminimalisir penggunaan pelarut organik dan proses pembuatan yang sulit. Memiliki dua keuntungan khusus : kompresibilitas yang tinggi dan cairan yang lebih rapat. Metode ini lebih luas dibagi menjadi dua bagian : *expansion of supercritical solution* (RESS), yang berguna untuk cairan superkritis (seperti karbondioksida) sebagai pelarut untuk polimer dan

supercritical-anti solvent crystallization (SAAS) menggunakan cairan sebagai *anti-solvent* yang dapat mengendapkan polimer.

Sejumlah bahan yang berbeda baik polimer yang bersifat *biodegradable* maupun *non-biodegradable* telah diteliti untuk pembuatan mikrokapsul. Bahan-bahan ini meliputi polimer-polimer dari alam dan polimer sintetik dan bahan-bahan alam yang telah dimodifikasi (Mukesh *et al*, 2011 : 5). *Biodegradable Polymers* untuk pembuatan mikropartikel (Park *et al*, 2005 : 6-10) :

1. Poliester

Poliester alifatik merupakan bahan yang menarik digunakan sebagai pembawa obat karena sifat biokompatibilitas dan biodegradabilitasnya.

2. Poli (*ortho ester*)

Sejak tahun 1970an, poli *ortho ester* telah dikembangkan menjadi empat jenis *biodegradable polymer* : POE I, POE II, POE III, dan POE IV. Struktur kimia umum dari keempat jenis tersebut ditunjukkan di bawah ini :

Gambar 3. Struktur kimia senyawa poli *ortho ester* (Park *et al*, 2005 : 7)

3. Polianhidrida

Lebih dari dua puluh tahun yang lalu, polianhidrida telah digunakan dalam penghantaran obat terkendali untuk waktu yang singkat

dari beberapa zat aktif karena mengalami degradasi *in vivo* dan memiliki sifat mekanik yang terbatas. Polianhidrida merupakan polimer hidrofobik dengan ikatan anhidrida yang mudah terhidrolisis, di mana laju degradasi dapat dimanipulasi dengan berbagai macam komposisi polimer, banyak asam yang tersedia untuk membentuk polimer dengan karakteristik fisika kimia yang diinginkan.

4. Poliposfazen

Poliposfazen merupakan salah satu golongan polimer biomedik yang serbaguna dan sangat cepat perkembangannya. Polimer ini secara khusus disintesis sebagai polimer yang linear, tersusun dari kerangka nitrogen dan atom fosfor.

5. Polimer-polimer alam

Meskipun sejumlah *biodegradable polymer* telah dikembangkan untuk aplikasi biomedik, penggunaan *biodegradable polymer* masih menarik karena kelimpahannya di alam, biokompatibilitasnya yang baik, dan kemampuannya yang dapat diubah bentuk dengan reaksi kimia yang sederhana. Sebagian besar sistem penghantaran obat menggunakan polimer alam berupa protein (seperti kolagen, gelatin dan albumin) dan polisakarida (berupa pati, dekstran, asam hialuronat dan kitosan). Di sisi lain, polisakarida menarik digunakan sebagai pembawa obat karena di perdagangan tersedia dengan harga yang murah, dapat dimodifikasi dengan reaksi kimia sederhana untuk tujuan khusus, dan memiliki sifat fisika kimia yang luas.

Kitosan (CS) memiliki struktur kimia *poly-β-(1,4)-2-amino-2-deoxy-D-glucose* yang merupakan hasil deasetilasi kitin dengan penambahan alkali. Gugus amin primer dari kitosan menjadikan polimer

ini banyak digunakan dalam formulasi farmasetik. Kitosan merupakan polisakarida yang terdiri dari lebih 5000 unit glukosamin, dengan berat molekul melebihi satu juta Dalton (Nair *et al*, 2009 : 1).

Gambar 4. Struktur Kimia Senyawa Kitosan (Nair *et al*, 2009 : 1).

Kitosan memiliki sifat tidak berbau, serbuknya berwarna putih, krem-putih atau gumpalan. Pembentukan serat cepat terjadi selama proses pengendapan dan kitosan terlihat seperti kapas (Raymond, 2009 : 159).

Saat ini, kitosan tersedia dalam berbagai jenis yang berbeda dari segi karakteristik fisika kimianya, ada yang berbentuk senyawa murninya maupun bentuk garam dari kitosan. Kitosan murni sepertinya lebih berguna dibandingkan bentuk garamnya dalam formulasi sediaan lepas lambat karena kelarutannya lebih rendah dibandingkan bentuk garamnya (Singh *et al*, 2011 : 1).

Kitosan digunakan dalam kosmetik dan dalam sejumlah formulasi farmasetik. Kesesuaian karakteristik kitosan sebagai komponen formulasi farmasetik untuk penghantaran obat telah diteliti dalam beberapa studi, meliputi penghantaran obat lepas terkendali, penggunaannya sebagai komponen sediaan mukoadhesif, bentuk sediaan yang pelepasannya dipercepat, pengembangan penghantaran peptida, *colonic drug delivery*, dan penggunaannya dalam penghantaran gen. Kitosan telah digunakan dalam

beberapa bentuk formulasi farmasetik meliputi gel, penyalutan, mikrosfer, tablet dan penyalut untuk liposom. Selanjutnya, kitosan dapat diproses dalam sistem penghantaran obat menggunakan beberapa metode meliputi pengeringan semprot, pemisahan fase, kempa langsung, dan proses granulasi konvensional (Raymond, 2009 : 159). Dalam tabel di bawah ini disebutkan manfaat kitosan dalam formulasi berbagai macam sediaan :

Tipe sediaan	Metode pembuatan	Nama obat
Tablet	Matriks	Natrium diklofenak, teofilin, pentoksifilin, asam salisilat, propranolol HCl
	Penyalut	
Kapsul	Dinding kapsul	Insulin, asam-5-amino salisilat
Mikropartikel (Mikrosfer)	Emulsifikasi pautan-silang	Teofilin, cisplatin, pentazosin, phenobarbital, insulin, 5-fluorourasil, natrium diklofenak, griseovulvin, aspirin, difteria toxoid, progesteron, mitoxantron, pamidronat, suberoilbifosfonat
	Koaservasi/presipitasi	Prednisolon, propranolol HCl, IL-2
	Kering semprot	Simetidin, famotidin, nizatidin, vitamin D ₂ , natrium diklofenak, ketoprofen, metoklopramid-HCl, setilpiridin klorida, ampicilin, BSA, oksitetrasiklin
Nanopartikel	<i>Gelasi ionik</i>	Felodipin
	Metode pengayakan	Klozapin
	Koalesensi butiran emulsi	Asam gadopentat
	Koaservasi / presipitasi	DNA, doxorubisin
	<i>Gelasi ionik</i>	Insulin, risin, BSA, siklosporin A
	Metode misel balik	Doxorubisin
<i>Beads</i>	Koaservasi/presipitasi	lidokain-HCl, riboflavin, BSA,

<i>Films</i>	<i>Solution casting</i>	nifedipin, adriamisin, salbutamol sulfat Isosorbid dinitrat, tripsin, beta-estradiol, klorheksidin glukonat, granulosit-makrofag, riboflavin, testosteron, progesteron, <i>colony-stimulating factor</i> , asiklovir
Gel	Pautan-silang	Klorfeniramin maleat, aspirin, 5-fluorourasil, teofilin, lidokain-HCl, hidrokortison asetat, kafein

Tabel 1. Kegunaan Kitosan dalam Sistem Penghantaran Obat (Agnihotri *et al*, 2004 : 3).

Dalam sistem penghantaran obat, berbagai macam metode telah dilakukan untuk membuat mikropartikel/nanopartikel kitosan. Pemilihan metode didasarkan pada beberapa faktor seperti ukuran partikel yang diinginkan, stabilitas kimia dari bahan aktif, keterulangan dari kinetika pelepasan obat, stabilitas produk akhir dan toksisitas produk yang dihasilkan. Beberapa metode yang digunakan antara lain : emulsifikasi pautan silang, koaservasi/presipitasi, kering-semprot, koalesensi butiran emulsi, *gelasi ionik*, misel balik, dan pengayakan (Agnihotri *et al*, 2004 : 4). Beberapa nanopartikel dan mikropartikel kitosan telah berhasil dibuat dengan metode emulsifikasi pautan silang dan metode *gelasi ionik*. Metode tersebut secara singkat dijelaskan di bawah ini (Agnihotri *et al*, 2004 : 4 ; Racovita *et al*, 2009 : 1-2) :

1. Metode emulsifikasi pautan silang

Metode ini memanfaatkan gugus fungsi amin yang reaktif untuk dipaut silang dengan gugus aldehid sebagai bahan penaut silang. Dalam metode

ini, emulsi air dalam minyak dibuat dengan mengemulsikan kitosan dalam larutan berair dalam fase minyak. Butiran fase air distabilkan dengan penambahan surfaktan yang sesuai. Emulsi yang telah stabil dipaut silang dengan penambahan bahan penaut silang seperti glutaraldehid untuk mengeraskan butiran yang terbentuk. Mikrosfer kemudian disaring dan dicuci berulang-ulang dengan n-heksan diikuti dengan alkohol sebelum dikeringkan.

1. Metode *gelasi ionik*

Dalam metode *gelasi ionik*, polisakarida dilarutkan dalam air dan dalam asam lemah untuk polimer tertentu seperti kitosan. Larutan yang dihasilkan kemudian ditambahkan perlahan-lahan disertai pengadukan ke dalam larutan yang mengandung *counter ion*, berdasarkan reaksi kompleksasi di antara dua muatan yang berlawanan, polisakarida ataupun kitosan akan mengalami *gelasi ionik*, dan mengendap hingga terbentuk partikel sferis. Partikel yang terbentuk dipisahkan dengan penyaringan, dicuci dengan air lalu dikeringkan. *Counter ion* yang digunakan dalam metode *gelasi ionik* dikelompokkan ke dalam dua bagian yaitu :

- a. *Low molecular counter ion* : CaCl_2 , MgCl_2 , CuCl_2 , ZnCl_2 , CoCl_2 , pirofosfat, tripolifosfat, tetrapolifosfat, oktapolifosfat, heksametafosfat dan $[\text{Fe}(\text{CN})_6]^{4-}$ / $[\text{Fe}(\text{CN})_6]^{3-}$.
- b. *High molecular counter ion* : oktil sulfat, lauryl sulfat, heksadesil sulfat, setil stearil sulfat.

Dalam sistem penghantaran mukoadhesif, kitosan secara luas digunakan untuk penghantaran obat yang diberikan melalui mukosa hidung, mata, bukal, gastrointestinal dan vagina. Sifat mukoadhesif dari kitosan

disebabkan karena polimer ini bersifat kationik selain itu juga memiliki kemampuan untuk membentuk gel dalam kondisi pH yang rendah. Hanya saja gel kitosan bersifat rapuh sehingga perlu dilakukan modifikasi antara lain dengan menambahkan bahan penaut silang. Beberapa bahan penaut silang yang telah digunakan antara lain : gultaraldehid, etilen glikol dan polianionik seperti natrium tripolifosfat (Bansal *et al*, 2011 : 35).

Tripolifosfat merupakan suatu polianion , dapat berinteraksi dengan kation yang terdapat pada polimer kitosan dengan ikatan yang bersifat elektrostatik. Sejak Bodmeier *et al* membuat kompleks kitosan-tripolifosfat dengan menambahkan tetes per tetes larutan kitosan ke dalam larutan tripolifosfat, banyak peneliti mengkaji lebih jauh potensi kompleks kitosan-tripolifosfat ini dalam bidang farmasetik (Agnihotri *et al*, 2004 : 8).

D. Pemanfaatan Mikrosfer dalam Bidang Farmasi

Penghantaran obat menggunakan mikrosfer sebagai partikel pembawa banyak dimanfaatkan dalam bidang farmasi dalam bentuk mikrosfer biadhesif. Selain itu, mikrosfer sering dimanfaatkan dalam sistem penghantaran obat lepas terkendali (Bansal *et al*, 2011 : 1). Secara singkat aplikasi mikrosfer dalam bidang farmasi meliputi (Alagusundaram *et al*, 2009 : 4-5 ; Bansal, 2011 : 6-7) :

1. *Microsphere in vaccine delivery*

Sistem penghantaran vaksin menggunakan *biodegradable polymer* yang diberikan secara parenteral dapat menutupi kekurangan vaksin konvensional.

2. *Targeting using microparticulate carriers*

Efek terapeutik obat dipengaruhi oleh jalur masuknya obat dan interaksi spesifik yang terjadi dengan reseptor.

Sistem pembawa tertentu sering digunakan untuk menghantarkan obat menuju jaringan tertentu.

3. *Monoclonal antibodies mediated microsphere*

Beberapa antibiotik telah diberikan dalam bentuk mikrosfer untuk meningkatkan efisiensinya seperti amoksisilin, tetrasiklin, sulfadiazin, sulfatiazol dan griseovulvin. Mikrosfer ini bersifat *immunomicrosphere*.

4. *Imaging*

5. *Topical Porous Microsphere*

Mikrospong memiliki kemampuan untuk menyerap sejumlah zat aktif tertentu seperti emolien, pengaroma, minyak atsiri dan sebagainya. Kemudian mikrospong yang berisi bahan aktif dapat diformulasi dalam bentuk sediaan krim, lotion ataupun dalam bentuk serbuk.

6. *Nasal Drug Delivery*

Untuk pengobatan dan pencegahan gejala influenza seperti rhinitis, alergi, dekonjesti dan inflamasi lokal, Martinac pada tahun 2004 membuat mikrosfer loratadin yang diberikan melalui hidung dan bersifat bioadhesif.

7. *Oral Drug Delivery*

Shefy Angel Timmy *et al* menghantarkan insulin melalui rute oral dalam bentuk mikrosfer dengan menambahkan siklodekstrin untuk pembentukan kompleks inklusi dengan molekul obat.

8. *Gastroretentive-controlled Delivery System*

Selama sistem mengapung di atas cairan lambung, obat akan terlepas perlahan-lahan dengan kecepatan yang diinginkan sehingga meningkatkan waktu retensi lambung dan mengurangi fluktuasi konsentrasi obat dalam plasma.

9. *Implantable device*

Mikroenkapsulasi juga telah digunakan secara medis dalam proses penyalutan sel hidup dan vaksin. Biokompatibilitas dapat dikembangkan melalui enkapsulasi sel buatan dan biomolekul seperti peptida, protein dan hormon, dengan mencegah reaksi imunologis yang tidak diinginkan yang dapat memicu terjadinya inaktivasi atau penolakan.

E. *Evaluasi Karakteristik Fisika Kimia Mikropartikel*

Karakteristik fisika kimia dari pembawa dalam bentuk mikropartikel merupakan fenomena penting, dapat membantu dalam merancang bahan pembawa yang sesuai untuk protein, obat ataupun penghantaran antigen. Mikrosfer memiliki struktur mikro yang berbeda. Struktur mikro tersebut menentukan pelepasan dan stabilitas bahan pembawa.

1. Analisis pengayakan

Penyebaran mikrosfer dalam berbagai macam ukuran dapat ditentukan dengan menggunakan *mechanical sieve shaker*. Rangkaian lima ayakan standar terbuat dari stainless steel (no. mesh 20, 30, 45, 60, dan 80) disusun berdasarkan pengurangan ukuran lubang. 5 gram obat yang disalut dalam bentuk mikrosfer ditempatkan pada ayakan paling atas. Ayakan tersebut digoyangkan selama sepuluh menit, partikel yang tersaring kemudian ditimbang.

2. Morfologi mikrosfer

Morfologi permukaan mikrosfer ditentukan dengan menggunakan *Scanning electron micrograph*.

3. Kelarutan polimer dalam beberapa pelarut

Kekeruhan larutan merupakan indikasi kekuatan pelarut. Tingkat kekeruhan digunakan untuk menentukan kelarutan polimer dalam pelarut organik yang berbeda.

4. Penentuan massa jenis

Massa jenis mikrosfer ditentukan dengan menggunakan piknometer multi volume.

5. Efisiensi Penyalutan

6. Uji *in Vitro*

Uji pelepasan *in vitro* dan uji permeabilitas obat melewati membran perlu dilakukan. Untuk tujuan tersebut, setelah dilaporkan sejumlah uji pelepasan obat secara *in vitro* dan *in vivo*.

F. Nifedipin

1. Sifat fisika kimia

Nifedipin merupakan penyekat kanal kalsium dengan rumus kimia $C_{17}H_{18}N_2O_6$ dan nama kimia Dimethyl 1,4-dihydro-2,6-dimethyl-4-(2-nitrophenyl)pyridine-3,5-dicarboxylate. Berat molekul nifedipin yaitu 346, 3. Pemerian nefedipin berupa serbuk kristal berwarna kuning dengan titik leleh 172 sampai 174. Nifedipin praktis tidak larut dalam air, sedikit larut dalam ethanol, larut dalam aseton dan kloroform, memiliki koefisien partisi log P (oktanol/air) 2,2 dengan panjang gelombang maksimum pada larutan asam 238 nm dan 338 nm (Anthony, 2005).

Ketika terpapar sinar matahari atau cahaya dengan panjang gelombang buatan akan berubah menjadi derivat nitrofenilpiridin, paparan sinar UV berperan penting dalam terbentuknya derivat nitrofenilpiridin. Bentuk larutannya dibuat pada tempat yang gelap atau dengan cahaya yang mempunyai panjang gelombang lebih besar dari 420 nm. Digunakan segera setelah pemakaian pertama. Terlindung dari cahaya (Sweetman, 2009 : 1350).

2. Farmakologi

Nifedipin termasuk senyawa kelompok 1,4-dihidropiridin, merupakan antagonis kalsium yang digunakan untuk pengobatan angina dan hipertensi. Pada penggunaan secara oral, lebih dari 80% diabsorpsi di usus, akan tetapi ketersediaan hayatinya lebih rendah sekitar 40-60% karena adanya *first pass effect* (Mutschler, 1999). Nifedipin sekitar 92-98% terikat dengan protein plasma, mengalami metabolisme secara ekstensif di hati dan sekitar 70-80% dari dosis yang diberikan diekskresikan dalam urin hampir sebagian besarnya dalam bentuk metabolit yang tidak aktif. Waktu paruh sekitar 2 jam setelah pemberian dosis intravena atau pemberian oral (Sweetman, 2009 : 1353).

a. Hipertensi

Dalam sel normal, kadar ion kalsium bebas lebih rendah daripada ruang ekstrasel. Perubahan atau pengaturan dapat dilakukan dengan pembukaan atau penutupan saluran kalsium, pembebasan atau pengikatan kalsium intrasel serta oleh pompa ion kalsium yang terdapat dalam membran sel dan dalam membran intrasel (Mutschler, 1999 : 475). Penyakit kanal kalsium menghambat masuknya kalsium ke dalam sel-sel otot polos koroner jantung. Menghambat influks kalsium pada sel otot polos pembuluh darah dan miokard. Di pembuluh darah, penyakit kanal kalsium ini terutama menimbulkan relaksasi arteriol, sedangkan vena kurang dipengaruhi (Gunawan, 2007 : 358). Hal ini menurunkan resistensi perifer dan menyebabkan penurunan tekanan darah karena konsentrasi ion kalsium (bebas) intrasel menentukan keadaan

kontraktilitas sel otot polos pembuluh, jelaslah bahwa antagonis kalsium bekerja sebagai vasodilator (Mutschler, 1999). Beberapa sifat antagonis kalsium antara lain (Gunawan, 2007 : 358) :

1. Golongan dihidropiridin (nifedipin, nikardipin, isradipin) bersifat vaskuloselektif yang menguntungkan karena menurunkan resistensi perifer tanpa penurunan fungsi jantung yang berarti dan relatif aman dalam kombinasi dengan B-bloker.
2. Bioavailabilitas oral relatif rendah, disebabkan karena eliminasi presistemik (metabolisme lintas pertama) yang tinggi di hati.
3. Kadar puncak tercapai dengan cepat, hal ini menyebabkan tekanan darah turun dengan cepat dan ini dapat mencetuskan *iskemia miokard* atau serebral.
4. Waktu paruh umumnya pendek/sedang, sehingga kebanyakan harus diberikan 2 atau 3 kali sehari.
5. Semua penyakit kanal kalsium dimetabolisme di hati, penggunaannya pada sirosis hati dan usia lanjut harus dilakukan dengan sangat hati-hati.

Efek penurunan tekanan darah akan makin besar, jika tekanan darah awal makin tinggi. Pada orang dengan tekanan darah normal, pada penggunaan obat dengan dosis terapeutik, tekanan darah hampir tidak berubah (Mutschler, 1999). Pada pasien hipertensi, dalam suatu penelitian *retrospektif* menunjukkan bahwa penggunaan penyakit kanal kalsium kerja singkat terutama dengan dosis tinggi berhubungan dengan peningkatan bahaya infark jantung.

Nifedipin kerja singkat paling sering menyebabkan hipotensi dan dapat menyebabkan *iskemia miokard* atau serebral. Refleksi takikardia dan palpitasi mempermudah terjadinya serangan angina pada pasien PJK. Hipotensi sering terjadi pada pasien usia lanjut. Nifedipin lepas lambat dengan mula kerja yang lambat menimbulkan efek samping yang lebih jarang dan lebih ringan (Gunawan, 2007 ; 359).

b. Angina

Penyakit kalsium memblok kanal kalsium tipe L yang sensitif tegangan pada otot polos arteri, menyebabkan vasodilatasi. Nifedipin kurang mempengaruhi kinetik kanal kalsium, sehingga tidak tergantung pada frekuensi stimulasi dan tidak mempengaruhi konduksi jantung tetapi mempunyai efek yang lebih kuat terhadap otot polos dari otot jantung atau sistem konduksi (Gunawan, 2007). Nifedipin diberikan oral dan mempunyai waktu paruh lebih pendek (kira-kira 4 jam) sehingga perlu dosis berulang. Efek vasodilatasi nifedipin berguna dalam pengobatan angina yang disebabkan spasme koroner spontan. Efek samping disebabkan karena vasodilatasi berlebihan yang dapat menyebabkan penurunan tekanan darah yang tidak diinginkan, kenaikan frekuensi jantung reflektoris, sakit kepala, pusing, nausea, gangguan saluran cerna, pemerahan kulit dan udem pada kaki (Mutschler, 1999 : 477). Kontraindikasinya pada aritmia dan hipotensi parah (Gunawan, 2007).

G. *Tinjauan Agama*

1. **Pandangan Islam Terhadap Perkembangan Ilmu Pengetahuan di Bidang Pengobatan**

Islam merupakan agama akal (*reason*) sekaligus nurani (*conscience*). Seseorang mengenali kebenaran yang telah dinyatakan agama dengan menggunakan ilmunya, tetapi menarik kesimpulan dari kebenaran yang telah dilihatnya dengan mengikuti nuraninya. Seseorang yang menggunakan kemampuan akal dan nuraninya dalam mempelajari objek apapun di alam semesta ini, sekalipun ia bukan seorang pakar, akan paham bahwa alam tersebut telah diciptakan oleh Pemilik Kebijakan, Ilmu dan Kekuatan yang agung (Yahya, 2004).

Agama tidak hanya mendorong studi ilmiah, tetapi juga menjadikan riset ilmiah konklusif dan tepat guna, karena didukung oleh kebenaran yang diungkapkan melalui agama. Alasannya agama merupakan sumber tunggal yang menyediakan jawaban pasti dan akurat, misalnya untuk pertanyaan “ bagaimana kehidupan dan alam semesta tercipta?”. Dengan demikian, jika dimulai pada landasan yang tepat, niat akan mengungkapkan kebenaran melalui asal-usul alam semesta dan pengaturan kehidupan dalam waktu tersingkat serta dengan upaya dan energi minimum. Seperti dinyatakan oleh Albert Einstein, yang dianggap sebagai ilmuwan terbesar abad ke-20 “ Sains tanpa agama adalah pincang”, dengan perkataan lain, ilmu pengetahuan tanpa panduan agama tidak dapat berjalan dengan benar, tetapi justru membuang waktu dalam mencapai hasil tertentu, atau lebih buruk lagi seringkali tidak memperoleh bukti yang meyakinkan (Yahya, 2004).

Di dalam *al-Qur'an* Allah memerintahkan manusia untuk memikirkan dan mengkaji tanda-tanda penciptaan di sekitar mereka. Rasulullah Muhammad saw., sang utusan Allah juga memerintahkan manusia untuk mencari ilmu. Barang siapa menyelidiki seluk beluk alam semesta dengan segala sesuatu yang hidup dan tak hidup di dalamnya dan memikirkan serta menyelidiki apa yang dilihatnya di sekitarnya, akan mengenali kebijakan, ilmu dan kekuasaan abadi Allah (Yahya, 2004).

Dalam *al-Qur'an*, Allah menyatakan bahwa orang-orang yang beriman memikirkan dan merenungkan secara mendalam segala kejadian yang ada dan mengambil pelajaran yang berguna dari apa yang mereka pikirkan. Dalam Surah Ali Imran, 3 : 190-191 Allah berfirman :

إِنَّ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ وَأَخْتِلَافِ اللَّيْلِ وَالنَّهَارِ لَآيَاتٍ لِأُولِي
 الْأَلْبَابِ ﴿١٩٠﴾ الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَمًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ
 وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَوَاتِ وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَطْلًا
 سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ ﴿١٩١﴾

Terjemahnya :

Sesungguhnya pada penciptaan langit dan bumi dan silih bergantinya malam dan siang, terdapat tanda-tanda bagi orang-orang yang berakal, (yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata : ”Ya Tuhan kami, tiadalah engkau menciptakan ini dengan sia-sia. Maha suci engkau, maka peliharalah kami dari siksa neraka (Q.S. Ali Imran : 190-191) (Departemen Agama RI, 2005 : 75).

Ayat di atas menyatakan bahwa orang-orang yang beriman adalah mereka yang berfikir, maka mereka mampu melihat hal-hal yang menakjubkan dari ciptaan Allah dan mengagungkan kebesaran serta kebijaksanaan Allah (Yahya, 2004).

Objek zikir adalah Allah, sedang objek pikir adalah makhluk-makhluk Allah berupa fenomena alam. Ini berarti bahwa pengenalan kepada Allah lebih banyak yang dilakukan oleh kalbu, sedang pengenalan alam raya didasarkan pada penggunaan akal yakni berpikir.

Sains adalah penyelidikan terhadap dunia materi yang kita tinggali melalui pengamatan dan percobaan. Oleh karena itu, melalui aktivitas penyelidikan, sains akan menghasilkan berbagai kesimpulan berdasarkan informasi yang akan dikumpulkan lewat pengamatan dan percobaan. Kenyataan memperlihatkan bahwa para sarjana muslim klasik bukan hanya sekedar penerjemah dan penerus tradisi pola pemikiran Yunani. Para ilmuwan muslim juga memberi kontribusi yang signifikan bagi ilmu pengetahuan, yakni dengan melakukan observasi dan eksperimen. Pertanyaan yang relevan adalah apabila tradisi Yunani hanya mewariskan satu pola pendekatan atas berbagai fenomena, dari manakah para ilmuwan muslim mendapat ide orisinal yakni penggunaan observasi dan eksperimen dalam memahami ciptaan Tuhan?. Satu-satunya jawaban yang mungkin adalah pesan yang berulang-ulang dengan redaksional yang berbeda-beda di dalam kitab suci *al-Qur'an* seperti *alam taraa*, *afalaa ta'qiluun*, *afalaa tubsiruuun*, *afalaa tatadzakkaruuun*, *afalaa tanshuruun*, dan *afalaa tatafakkaruuun* untuk memahami fenomena alam. Allah swt. berfirman dalam Q.S. Al An'am, 50 :

قُلْ لَا أَقُولُ لَكُمْ عِنْدِي خَزَائِنُ اللَّهِ وَلَا أَعْلَمُ الْغَيْبَ وَلَا أَقُولُ لَكُمْ إِنِّي
 مَلَكٌ إِنِ اتَّبَعْتُمْ إِلَّا مَا يُوحَىٰ إِلَيَّ قُلْ هَلْ يَسْتَوِي الْأَعْمَىٰ وَالْبَصِيرُ أَفَلَا
 تَتَفَكَّرُونَ ﴿١١﴾

Terjemahnya :

” Katakanlah : aku tidak mengatakan kepadamu, bahwa perbendaharaan Allah ada padaku, dan tidak (pula) aku mengetahui yang ghaib dan tidak pula aku mengatakan kepadamu bahwa aku seorang malaikat. Aku tidak mengikuti kecuali apa yang diwahyukan kepadaku. Katakanlah : ”Apakah sama orang yang buta dengan yang melihat?”, maka apakah kamu tidak memikirkan(nya)?” (Departemen Agama RI, 2005 : 133)

Redaksional yang berbeda ini dapat saja dipahami secara estetis sebagai unsur keindahan dan variasi ayat-ayat *al-Qur'an*. Namun, pemahaman untuk mengembangkan metode observasi dan eksperimen seperti yang dilakukan oleh sarjana muslim terdahulu bukanlah hal yang aneh dan mengada-ada. Satu hal yang jelas bahwa semua itu telah menjadi jiwa, spirit dan kerangka berfikir para sarjana muslim generasi awal. Seseorang yang memikirkan ilmu Allah tidak hanya imannya akan bertambah tetapi Allah pun akan mengangkat derajatnya dibandingkan dengan orang-orang yang tidak memikirkan agama Allah. Dalam Surah Al-Mujadilah ayat 11 Allah berfirman :

يَرْفَعُ اللَّهُ الَّذِينَ ءَامَنُوا مِنْكُمْ وَالَّذِينَ أُوتُوا الْعِلْمَ دَرَجَاتٍ ۗ وَاللَّهُ بِمَا
 تَعْمَلُونَ خَبِيرٌ ﴿١١﴾

Terjemahnya :

”Allah akan meninggikan orang-orang yang beriman di antara kamu dan orang-orang yang diberi ilmu pengetahuan beberapa

derajat". Dan Allah Maha teliti apa yang kamu kerjakan (Departemen Agama RI, 2005 : 543).

2. Perspektif Islam terhadap Pengobatan

Islam adalah agama yang kaya, khazanahnya mencakup segenap aspek kehidupan manusia, termasuk di antaranya masalah kesehatan dan pengobatan. Ilmu pengetahuan islam sebenarnya tidak sama dengan ilmu pengobatan barat. Contohnya, Ibnu Sina seorang muslim yang menjadi *pioneer* ilmu kedokteran modern. Ilmu pengobatan islam berdasar pada cara-cara alamiah dan ilahiah, yang sebenarnya sangat bermanfaat bagi seorang muslim dalam menjaga kesehatan dan mengobati penyakitnya.

Allah swt. mempunyai tanda-tanda ketuhanan-Nya berupa hasil-hasil ciptaan-Nya, meliputi langit dan bumi, dan apa yang ada di antara keduanya. Termasuk juga kejadian-kejadian yang dialami makhluk-Nya tersebut seperti Allah swt. menciptakan penyakit dan juga menciptakan obatnya, sebagaimana sabda Rasulullah saw. tentang hal tersebut :

مَا أَنْزَلَ اللَّهُ مِنْ دَاءٍ إِلَّا أَنْزَلَ لَهُ شِفَاءً

Artinya :

Tidaklah Allah menurunkan suatu penyakit melainkan menurunkan pula obatnya. (HR Al-Bukhari dan Muslim).

Obat atau *syifa* merupakan zat yang berfungsi untuk memberikan suplemen bagi tubuh untuk meregenerasi sel yang rusak dan menyembuhkan penyakit. Islam sangat menganjurkan untuk memperhatikan tentang pengobatan baik itu dari segi keharusan berobat dan hukum bahan-bahan yang digunakan dalam berobat serta penggunaan obat yang tidak menimbulkan kerugian pada orang yang

mengonsumsi obat. Sebagaimana dinyatakan dalam surah Al-Baqarah

(2) : 195 yang berbunyi :

وَأَنْفِقُوا فِي سَبِيلِ اللَّهِ وَلَا تُلْقُوا بِأَيْدِيكُمْ إِلَى التَّهْلُكَةِ وَأَحْسِنُوا إِنَّ اللَّهَ

تُحِبُّ الْمُحْسِنِينَ ﴿١٩٥﴾

Terjemahnya :

“Dan belanjakanlah (harta bendamu) di jalan Allah, dan janganlah kamu menjatuhkan dirimu sendiri ke dalam kebinasaan, dan berbuat baiklah, Karena Sesungguhnya Allah menyukai orang-orang yang berbuat baik” (Departemen Agama RI, 2005 : 30).

Dari ayat ini Allah swt. memberikan peringatan kepada manusia untuk tidak menjatuhkan dirinya kedalam kebinasaan. Sama halnya dari segi pengobatan, apabila obat yang dikonsumsi untuk tujuan pengobatan pada penyakit tertentu dalam proses sampainya obat pada reseptor atau tempat kerja obat, menimbulkan kerugian maka dapat dikategorikan sebagai menjatuhkan diri dalam kebinasaan. Oleh karena itu, diharuskan untuk mencari alternatif lain dalam pengobatan. Adapun kaitannya dengan masalah pengobatan alternatif, ada beberapa prinsip pengobatan dalam Islam yang harus kita ketahui, yakni (Kuntari, 2007 : 1) :

1. Tidak berobat dengan zat yang diharamkan

Nabi Muhammad saw. Bersabda :

“*Innallaha lam yaj'al syifaa'akum fiima hurrima 'alaykum*”

Artinya :

“Allah tidak menjadikan penyembuhanmu dengan apa yang diharamkan atas kamu” (H.R. Al-Baihaqi).

Prinsip ini menunjukkan bahwa berobat dengan menggunakan zat-zat yang diharamkan sementara kondisinya tidak benar-benar darurat, maka penggunaan zat tersebut diharamkan. Misal pengobatan (*theraphy*) dengan meminum air seninya sendiri, *theraphy* hormon dengan menggunakan lemak babi atau mengobati gatal pada tubuh menggunakan kadal, mengobati mata rabun dengan memakan kelelawar dan seterusnya. Dan yang paling populer saat ini, sering kita lihat di acara-acara kuliner orang yang memakan daging ular kobra untuk mengobati penyakit asma. Sebagai tambahan misalnya dalam pelaksanaan ibadah haji, setiap calon jama'ah haji wajib diberi vaksin meningitis yang di dalamnya ada kandungan unsur enzim babi (*porcein*). Ketika belum ditemukan alternatif vaksin lainnya, maka klasifikasi penggunaan vaksin ini bersifat darurat karena implikasi penyakit ini sangat berbahaya. Namun, ketika ditemukan alternatif penggunaan vaksin lainnya, maka penggunaan vaksin tersebut menjadi diharamkan.

2. Berobat kepada ahlinya (ilmiah)

Prinsip ini menunjukkan bahwa pengobatan yang dilakukan harus ilmiah. Yang dimaksudkan ilmiah dalam hal ini adalah dapat diukur. Seorang dokter dalam menegembangkannya, dapat diukur kebenaran metodologinya oleh dokter lainnya. Sementara seorang dukun dalam mengobati pasiennya, tidak dapat diukur metode yang digunakan oleh dukun yang lain. Sistem yang tidak dapat diukur tersebut tidak ilmiah.

3. Tidak menggunakan mantra (sihir)

Bagian ini yang harus benar-benar kita hindari dalam melakukan pengobatan alternatif.

Jangan sekali-kali melangkah hanya didorong oleh semangat yang menggebu dan tanpa persiapan atau tanpa perhitungan yang teliti karena, jika itu terjadi, kamu menjerumuskan diri kamu ke dalam kebinasaan. Memang, keberanian bukannya melakukan sesuatu yang telah jelas akibatnya tetapi yang akibatnya belum jelas, sehingga boleh jadi mengorbankan jiwa dan harta benda. (Quraish, M. 2002 : 513).

BAB III

METODE PENELITIAN

A. *Alat dan Bahan*

1. **Alat**

Alat-alat gelas yang biasa digunakan di laboratorium, Timbangan analitik (*Kern ALJ 220-4 NM*), Spektrofotometer UV-Vis (*Genesys*), Mikroskop (*Zeiss*), *magnetic stirrer* (*Heidolph*), Oven (*Memmert*), freeze dryer.

2. **Bahan**

Nifedipin (*Bayer*), kitosan, air suling, kertas saring, dan bahan lain yang digunakan dalam analisis, parafin cair, n-heksan, kalium dihidrogen fosfat (*Merk*), natrium hidroksida (*Merk*) sorbitan monooleat (span 80) (*Merk*), asam asetat 2%, natrium tripolifosfat, metanol (*Merk*), kertas saring whatman no.40 & 42.

B. *Metode Kerja*

1. **Rancangan Formula**

Formula mikrosfer nifedipin dibuat dengan metode emulsifikasi *gelasi ionik* dengan variasi penambahan bahan penaut silang natrium tripolifosfat.

Tabel 2. Formula mikrosfer

No.	Nama Bahan	F1	F2	F3
1.	Nifedipin	100 mg	100 mg	100 mg
2.	Kitosan	200 mg	200 mg	200 mg
3.	Asam asetat 2%	10 mL	10 mL	10 mL
4.	Parafin cair	100 mL	100 mL	100 mL
5.	Sorbitan monooleat	2%	2%	2%
6.	Natrium tripolifosfat	1%	2%	3%

2. Pembuatan mikrosfer

Metode emulsifikasi-gelasi ionik

Dilarutkan 200 mg kitosan dalam 10 mL larutan asam asetat 2% sambil diaduk hingga homogen. Didispersikan 100 mg nifedipin ke dalam larutan kitosan dan ditambahkan perlahan-perlahan ke dalam wadah yang berisi 100 mL parafin cair dan sorbitan monooleat 2% b/v disertai pengadukan yang konstan pada kecepatan 1400 rpm selama 15 menit menggunakan *magnetic stirrer*. Ke dalam emulsi tersebut ditambahkan 10 mL natrium tripolifosfat (larutan 1%, 2% dan 3%) secara perlahan-lahan dan diaduk selama 2,5 jam. Mikrosfer yang dihasilkan dipisahkan dengan penyaringan dan dicuci dengan sejumlah n-heksan kemudian dikering-bekukan.

3. Pengamatan bentuk dan ukuran mikrosfer

Diamati bentuk dan ukuran mikrosfer menggunakan mikroskop perbesaran 100 kali.

4. Penentuan kadar obat dalam mikrosfer

a. Pembuatan larutan dapar fosfat pH 6,8

Dicampurkan 50,0 mL kalium dihidrogenfosfat 0,2 M dengan 22,40 mL natrium hidroksida 0,2 N, diencerkan dengan air bebas karbondioksida hingga 200,0 mL.

b. Pembuatan larutan Baku Nifedipin

Ditimbang seksama 10,0 mg nifedipin, dimasukkan ke dalam labu tentukur 100,0 mL, dilarutkan dalam 100,0 mL campuran metanol : dapar fosfat pH 6,8 (3:2) disertai pengadukan, sehingga diperoleh larutan dengan konsentrasi 100 bpj.

c. Pembuatan kurva baku nifedipin

Dipipet larutan baku (100 bpj) sebanyak 1,50 ; 2,0 ; 2,50 ; 3,0 ; 3,50 mL, masing-masing dimasukkan ke dalam labu tentukur 10,0 mL, ditambahkan campuran metanol : dapar fosfat pH 6,8 (3:2) sampai batas tanda. Larutan yang diperoleh dikocok hingga homogen. Diperoleh larutan dengan konsentrasi 15 ; 20 ; 25 ; 30 ; 35 bpj. Kemudian diukur serapannya secara spektrofotometri pada panjang gelombang maksimum yang diperoleh dan sebagai blangko digunakan campuran metanol : dapar fosfat pH 6,8.

d. Penetapan kadar obat dalam mikrosfer

Ditimbang secara seksama 15,0 mg mikrosfer, disuspensikan dalam 10,0 mL campuran metanol : dapar fosfat pH 6,8 (3:2) untuk melarutkan nifedipin yang bebas dalam formula. Dipipet 1,0 mL dari larutan tersebut, dicukupkan volumenya hingga 10,0 mL. Nifedipin bebas ditentukan kadarnya secara spektrofotometri pada panjang gelombang maksimum yang diperoleh dari percobaan sebelumnya. Dibuat pula larutan blangko dengan menggunakan campuran metanol : dapar fosfat pH 6,8 (3:2). Efisiensi enkapsulasi obat ditentukan berdasarkan rumus :

$$\text{Efisiensi enkapsulasi} = \{ [T - C] / T \} \times 100\%$$

Keterangan :

T = total jumlah obat yang ditambahkan dalam formula

C = jumlah obat yang tidak terenkapsulasi

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

1. Kurva Baku Nifedipin

Pembuatan kurva baku Nifedipin dilakukan dengan menggunakan spektrofotometer UV-VIS pada panjang gelombang maksimum 331 nm. Kurva baku Nifedipin menunjukkan hubungan linear antara absorbansi (y) dan konsentrasi Nifedipin (x) dalam pelarut metanol : larutan dapar fosfat pH 6,8 (3:2) . Persamaan regresi linear kurva baku memberikan nilai $R^2 = 0,989$ dengan grafik sebagai berikut :

Gambar 5. Kurva Baku Nifedipin

2. Penyalutan Obat dalam Mikrosfer

Tabel 3. Hasil Penyalutan obat dalam Mikrosfer

Formula	Nifedipin (mg)	Kitosan (mg)	Natrium tripolifosfat (%)	Efisiensi enkapsulasi (%)
MS 1	100	200	1	72,65
MS 2	100	200	2	61,95
MS 3	100	200	3	82,4

3. Karakteristik Mikrosfer

Mikrosfer yang dihasilkan memiliki bentuk dan ukuran yang berbeda tiap formula. Bentuk dan ukuran mikrosfer dinyatakan dalam tabel di bawah ini :

Tabel 4. Bentuk dan Ukuran Mikrosfer

Formula	Bentuk	Ukuran
MS 1	Sferis	$\pm 1 \mu\text{m}$
MS 2	Sferis	1-2 μm
MS 3	Sferis	1-7 μm

B. Pembahasan

Efek terapeutik yang maksimum tercapai dengan terjadinya penghantaran obat menuju jaringan target dalam jumlah yang optimal dalam waktu yang lama sehingga mengurangi toksisitas dan efek samping obat yang dihantarkan. Salah satu pendekatan yang banyak digunakan beberapa tahun terakhir adalah penghantaran obat menggunakan mikrosfer. Mikrosfer merupakan partikel kecil yang berbentuk sferis, dengan rentang diameter

berkisar 1-1000 μm . (Sahil *et al*, 2011 : 1). Mikrosfer sendiri merupakan salah satu bagian penting dalam sistem penghantaran obat karena memiliki ukuran yang kecil juga kapasitas pembawa yang efisien (Parmar *et al*, 2010 : 5). Ankit menyatakan bahwa pengamatan bentuk dan ukuran mikrosfer umumnya dilakukan menggunakan *Scanning Electron Micrograph* (SEM). Hasil pengamatan menggunakan *Scanning Electron Micrograph* dapat dilihat pada gambar 7 sedangkan secara skematik, mikrosfer dapat dilihat pada gambar 6.

Gambar 6. Mikrosfer dan penyusunnya (Meena *et al*, 2011 : 2)

Gambar 7. Bentuk-bentuk mikrosfer (a) *mononuclear microsphere*, (b) *multinuclear microsphere* (Ankit *et al*, 2011 : 2).

Mikrosfer yang digunakan dalam penghantaran obat biasanya berupa polimer. Polimer ini dapat berbentuk polimer sintetik maupun polimer alam. Berbeda dengan polimer alam, polimer sintetik ada yang bersifat *biodegradable* maupun *non biodegradable* (Bansal *et al*, 2011 : 2). Partikel pembawa yang berasal dari polimer *biodegradable* (mikrosfer, mikrokapsul dan nanopartikel) sangat berguna dalam hal penggunaannya pada berbagai tempat pemberian secara *in vivo* menggunakan jarum suntik. Meskipun beberapa polimer sintetik telah digunakan dalam bidang medis, penggunaan polimer alam jauh lebih menarik karena kelimpahannya di alam, sifat biokompatibilitas yang baik serta mudah dimodifikasi dengan reaksi kimia sederhana. Dalam formulasi mikrosfer ini, polimer yang digunakan adalah kitosan. Kitosan merupakan polimer dengan karakteristik biokompatibilitas dan biodegradabilitas yang istimewa, daya imunogenik yang rendah serta memiliki aktivitas biologik (Park *et al*, 2005 : 10). Kitosan juga memiliki sifat mukoadhesif disebabkan adanya ikatan hidrogen yang kuat seperti $-OH$ dan $-COOH$ pada rumus strukturnya, sehingga mikrosfer yang dibentuk dari polimer ini dapat dihantarkan melalui mukosa (Nair *et al*, 2009 : 1). Mikrosfer kitosan dapat diformulasi menggunakan berbagai macam metode mikroenkapsulasi. Ko *et al* telah membuat mikropartikel kitosan-tripolifosfat dengan metode pautan silang ionik. Ukuran partikel yang dihasilkan bervariasi mulai dari 500-750 μm dengan efisiensi enkapsulasi lebih dari 90% (Agnihotri *et al*, 2004 : 5).

Mikrosfer kitosan banyak digunakan dalam penghantaran obat-obat melalui berbagai rute pemberian. Beberapa penelitian menggunakan polimer kitosan yang telah dilakukan antara lain seperti penghantaran insulin secara oral, penghantaran obat-obat kardiovaskular secara intranasal maupun penghantaran obat-obat untuk mencapai jaringan target.

Dalam formulasi ini, mikrosfer kitosan dibuat dengan metode emulsifikasi *gelasi ionik* yang digolongkan dalam metode emulsifikasi pautan silang. *Gelasi ionik* yang terjadi disebabkan adanya *counter ion* dengan berat

molekul yang rendah seperti ion tripolifosfat. Pautan silang yang terjadi dalam proses *gelasi ionik* bersifat *reversibel* karena ikatan yang terjadi antara polimer dan *counter ion* bersifat *elektrostatik*. *Gelasi ionik* umumnya diartikan sebagai pautan silang secara fisika. Metode pautan silang secara kimia yang terjadi dengan penambahan senyawa glutaraldehid memungkinkan terjadinya toksisitas yang tinggi dalam penggunaannya.

Formulasi mikrosfer kitosan dalam penelitian ini menggunakan nifedipin sebagai model obat. Ankit menyatakan bahwa salah satu model obat yang dapat dimikroenkapsulasi adalah obat-obat yang peka terhadap kelembaban, cahaya dan oksigen. Selain itu obat-obat dengan tingkat iritasi yang tinggi dalam saluran lambung usus memiliki potensi untuk dimikroenkapsulasi. Nifedipin sebagai salah satu obat hipertensi yang sering digunakan memiliki sifat mudah teroksidasi dengan adanya cahaya. Mikroenkapsulasi dengan metode emulsifikasi *gelasi ionik* menggunakan natrium tripolifosfat sebagai bahan penaut silang polimer kitosan. Penggunaan ion tripolifosfat merupakan alternatif pengganti dari senyawa glutaraldehid yang umum digunakan dalam pembuatan mikrosfer kitosan. Kitosan yang dipaut silang dengan senyawa glutaraldehid akan menghasilkan mikrosfer dengan tingkat toksisitas cenderung lebih tinggi dibandingkan kitosan yang dipaut silang dengan natrium tripolifosfat. Konsentrasi natrium tripolifosfat yang digunakan bervariasi untuk masing-masing formula (1%, 2% dan 3%). Beberapa penelitian sebelumnya menggunakan perbedaan konsentrasi natrium tripolifosfat sebagai variabel untuk mengkaji efisiensi enkapsulasi obat dari mikrosfer kitosan. Selain itu, secara teoritis, konsentrasi natrium tripolifosfat juga mempengaruhi keseragaman bentuk dan ukuran mikrosfer yang dihasilkan.

Berdasarkan pembuatan kurva baku yang dilakukan diperoleh absorbansi nifedipin dalam pelarut metanol : dapar fosfat pH 6,8 (3:2) berturut-turut sebagai berikut : 0,271 (15 bpj), 0,327 (20 bpj), 0,452 (25 bpj), 0,524 (30 bpj), 0,617 (35 bpj). Dari hasil yang diperoleh menunjukkan adanya hubungan

linear antara absorbansi terhadap konsentrasi zat terlarut yang dianalisis. Konsentrasi zat terlarut yang lebih tinggi akan menyerap sinar UV yang lebih banyak.

Hasil pengukuran kadar nifedipin yang tidak terenkapsulasi menunjukkan bahwa peningkatan konsentrasi natrium tripolifosfat akan menurunkan efisiensi enkapsulasi obat dari kitosan. Konsentrasi natrium tripolifosfat berturut-turut 1%, 2%, 3% dapat menyalut obat sebesar 72,65 %, 61,95%, 82,4%. Dalam sistem penghantaran obat yang menggunakan partikel sebagai penghantar seperti mikrosfer, kemampuan menyalut obat yang tinggi dengan ukuran partikel yang kecil dan seragam adalah lebih baik . Hal ini akan memudahkan pemberian obat melalui rute tertentu seperti pemberian secara intravena, intranasal, dan sebagainya. Pada penelitian ini, konsentrasi natrium tripolifosfat sebesar 1% dengan menggunakan kitosan sebanyak 200 mg menghasilkan karakteristik mikrosfer paling baik. Kitosan yang dipaut silang dengan 1% natrium tripolifosfat dapat menyalut nifedipin sebesar 72,65 % dengan ukuran partikel yang kecil dan seragam. Hal ini disebabkan karena peningkatan konsentrasi tripolifosfat menyebabkan terjadinya peningkatan gugus inti dari obat yang terikat pada tripolifosfat yang ditambahkan. Konsentrasi tripolifosfat yang tinggi juga menyebabkan partikel dengan ukuran yang lebih kecil mengalami fusi dan muncul di permukaan mikrosfer dengan ukuran yang lebih besar.

BAB V

PENUTUP

A. Kesimpulan

1. Sistem penghantaran obat mikrosfer yang terbentuk dari kitosan yang dipaut silang dengan natrium tripolifosfat dapat menyalut nifedipin dengan efisiensi penyalutan yang berbeda-beda.
2. Formula dengan konsentrasi natrium tripolifosfat paling rendah (1%) menghasilkan karakteristik mikrosfer paling baik dengan bentuk dan ukuran yang lebih seragam ($\pm 1\mu\text{m}$) dengan efisiensi enkapsulasi sebesar 72,65%.
3. Islam menganjurkan untuk melakukan pengobatan dengan cara yang baik dan ilmiah atau berdasarkan konsep ilmu pengetahuan yang dapat diukur.

B. Saran

Perlu dilakukan penelitian uji difusi dan uji mukoadhesif in vitro untuk penghantaran intranasal

DAFTAR PUSTAKA

- Agnihotri *et al.*, 2004. *Recent Advance on Chitosan Based Micro and Nanoparticles In Drug Delivery*. Journal of Controlled Release.
- Alagusundaram *et al.*, 2009. *Microsphere as A Novel Drug Delivery System-A Review*. International Journal of ChemTech Research.
- Ankit, Kumar *et al.*, 2011. *Microencapsulation as A Novel Drug Delivery System*. International Pharmaceutica Science.
- Bansal, Harsh *et al.*, 2011. *Microsphere : Method Preparation and Application ; A Comparative Study*. International Journal of Pharmaceutical Sciences Review and Research.
- Bansal, Vipin *et al.*, 2011. *Application of Chitosan and Chitosan Derivatives in Drug Delivery*. Advances in Biological Research.
- Departemen Agama RI. 2005. *Al-Qur'an dan Terjemahannya*. Semarang : PT Syaamil Qur'an.
- Dirjen POM. 1995. *Farmakope Indonesia edisi IV*. Jakarta : UI Press.
- Gibson, M. 2004. *Pharmaceutical Preformulation and Formulation*, HIS Health Group, Florida.
- Gomez, Giovanna *et al.*, 2008. *Marine Derived Polysaccharides for Biomedical Application : Chemical Modification Approaches*. Review Article.
- Gunawan, Sulistia Gan. 2007. *Farmakologi dan Terapi edisi V*. Jakarta : UI Press.
- Hasan, Oemar. 2008. *Pengobatan Ala Nabi*. Palembang : Universitas Muhammadiyah Palembang.
- Kumar, Saravana *et al.*, 2011. *Recent Approaches In Mucoadhesive Microsphere Drug Delivery System*. International Journal of Science.
- Kuntari, Titik. 2007. *Prinsip-prinsip Pengobatan Dalam Islam*. Yogyakarta : Fakultas Kedokteran Universitas Islam Indonesia.
- Mathiowitz, Edith *et al.*, 2005. *Microencapsulation to Mucosal Drug Delivery*. Biogel Technology.
- Meena, Kedar Prasat *et al.*, 2011. *Recent Advances In Microspheres Manufacturing Technology*. International Journal of Pharmacy and Technology.
- Mutschler, Ernst. 1999. *Dinamika Obat edisi V*. Bandung : Penerbit ITB.

- N. Wilson, Shah N.P. 2007. *Microencapsulation of Vitamins*. Asean Food Journal.
- Nack, Herman. 1969. *Microencapsulation Technique, Application and Problem*. Journal Society Cosmetic Chemist.
- Nair, Rahul *et al.* 2009. *Application of Chitosan Microspheres as Drug Carriers : A Review*. Journal of Pharmaceutical Sciences and Research.
- Oliveira, B.F *et al.* 2005. *Spray-Dried Chitosan Microsphere Cross-Linked with D,L-Glyceraldehyde as A Potential Drug Delivery System : Preparation and Characterization*. Brazilian Journal of Chemical Engineering.
- Park Jae, Hyung *et al.* 2005. *Biodegradable Polymer for Microencapsulation of Drugs*. International Journal of Science.
- Parmar, Harshad *et al.* 2010. *Recent Technique In Nasal Drug Delivery : A Review*. International Journal of Drug Development and Research.
- Patel *et al.* 2011. *Microencapsulation : Review On Novel Approaches*. International Journal of Pharmacy&Technology.
- Prajapati *et al.* 2011. *PLGA Based Mucoadhesive Microsphere for Nasal Delivery*. Indian Journal of Novel Drug Delivery.
- Sahil, Kataria *et al.* 2011. *Microsphere : A Review*. International Journal of Pharmacy and Chemistry.
- Shihab, Quraish, M. 2002. *Tafsir Al-Misbah: pesan, kesan dan keserasian al-Qur'an Volume 5*. Jakarta : Lentera Hati.
- Racovita, Stefania *et al.* 2009. *Polysaccharides Based on Micro and Nanoparticles Obtain By Ionic Gelation and Their Applications as Drug Delivery System*. Revue Roumaine de Chimie.
- Ranade, Vasant V. 2003. *Drug Delivery System*, Edisi 2. CRC Press Pharmacology & Toxicology series.
- Rowe C, Raymond. 2009. *Handbook Of Pharmaceutical Excipient*. Edisi VI. Pharmaceutical Press. London.
- Savitri, Emma *et al.* 2010. *Sintesis Kitosan, Poli(2-amino-2-deoksi-D-Glukosa), Skala Pilot Project dari Limbah Kulit Udang Sebagai Bahan Baku Alternatif Pembuatan Biopolimer*. Prosiding Seminar Nasional Teknik Kimia.
- Singh *et al.* 2010. *Microencapsulation :A Promising Technique for Controlled Drug Delivery*. Research Pharmaceutical Science.
- Sonia, T.A., P. Sharma, Chandra. 2011. *Chitosan and Its Derivatives for Drug Delivery Perspective*. Journal Advance Polymer Science.

- Sugita, Purwatiningsih *et al.* 2010. *Enkapsulasi Ketoprofen dengan Kitosan Berdasarkan Jenis dan Ragam Konsentrasi Tween 80 dan Span 80*. Makara, Sains Volume 14 N0.2.
- Swarbrick, James. 2007. *Encyclopedia Of Pharmaceutical Technology*, Edisi 3. Informa healthcare. London.
- Sweetman, Sean C. 2009. *Martindale The Complete Drugs*, Edisi 36. Pharmaceutical Press. London.
- Tangri, Pranshu. 2011. *Mucoadhesive Drug Delivery : Mechanism and Methods of Evaluation*. International Journal of Pharma and Bio Sciences.
- Wasfy. 2009. *Recent Patents Review in Microencapsulation of Pharmaceuticals The Emulsion Solvent Removal Methods*. Recent Patents on Drug Delivery and Formulation.
- Venkatesan *et al.* 2009. *Microencapsulation : A Vital Technique In Novel Drug Delivery System*. Journal of Pharmaceutical Sciences and Research.
- Yahya, Harun. 2004. *Alqur'an dan Sains*. Bandung : Penerbit Dzikra.

Lampiran 1. Pembuatan mikrosfer dan Karakterisasi

Lampiran 2. Perhitungan Efisiensi Enkapsulasi

a. Absorbansi Nifedipin pada beberapa konsentrasi

Tabel 5. Absorbansi Nifedipin pada beberapa konsentrasi

Konsentrasi (bpj)	Absorbansi
15	0.271
20	0.327
25	0.452
30	0.524
35	0.617

b. Perhitungan Efisiensi Enkapsulasi Nifedipin

1. Perhitungan obat yang tidak terenkapsulasi (Mikrosfer 1)

15 mg mikrosfer, dilarutkan dalam 10 ml campuran metanol : dapar pH 6,8, disaring dan dicukupkan 10 ml. Dipipet 1 ml lalu dicukupkan hingga volume 10 ml, diukur serapannya pada spektrofotometer. Absorbansinya sebesar 0,347 persamaan garis linear $Y = 0,017x - 0,006$, di mana $Y =$ absorban dan $X =$ konsentrasi.

$$Y = 0,017x - 0,006$$

$$0,347 = 0,017x - 0,006$$

$$0,017x = 0,347 + 0,006$$

$$0,017x = 0,353$$

$$X = 20,7647 \text{ mg}$$

$$V_1 \cdot N_1 = V_2 \cdot N_2$$

$$1 \text{ ml} \cdot N_1 = 10 \cdot 20,7647 \text{ mg}$$

$$N_1 = 207,647 \text{ mg}$$

$$\frac{207,647 \text{ mg}}{1000 \text{ ml}} = \frac{2,07647 \text{ mg}}{10 \text{ ml}}$$

$$\frac{200 \text{ mg}}{27,6862 \text{ mg}} = \frac{15 \text{ mg}}{2,07647 \text{ mg}}$$

Jadi nifedipin yang tidak terenkapsulasi dalam 200 mg mikrosfer sebesar 27,6862 mg

2. Perhitungan % obat yang terenkapsulasi

$$\text{Efisiensi enkapsulasi} = \{ [T - C] / T \} \times 100\%$$

T = total jumlah obat yang ditambahkan dalam formula

C = jumlah obat yang tidak terenkapsulasi

$$\text{Efisiensi Enkapsulasi} = \{ [100 - 27,6862] / 100 \} \times 100\%$$

$$= (72,31/100) \times 100\%$$

$$= 0,7231 \times 100\%$$

$$= 72,31 \%$$

Tabel 6 . Efisiensi enkapsulasi mikrosfer kitosan

Formula	C awal	Absorbansi Replikasi			C akhir (mg)		
		I	II	III			
MS 1	100 mg	0,347	0.351	0.333	2,07	2,1	1,99
MS 2	100 mg	0.449	0.447	0.541	2,67	2,66	3,217
MS 3	100 mg	0.221	0.235	0.200	1,34	1,42	1,21

Formula	Efisiensi enkapsulasi			Efisiensi enkapsulasi rata-rata
	I	II	III	
MS 1	72,31	72,07	73,53	72,65
MS 2	64,31	64,47	57,09	61,95
MS 3	82,17	81,12	83,91	82,4

Lampiran 3. Bentuk Mikrosfer

a. Mikrosfer 1

Gambar 8. Komponen Mikrosfer (perbesaran 100x)

b. Mikrosfer 2

Gambar 9. Mikrosfer kitosan yang menyalut nifedipin (Perbesaran 100x)

c. Mikrosfer 3

Gambar 10. Nifedipin terdispersi dalam matriks kitosan (Mikrosfer nifedipin (perbesaran 100x))

Lampiran 4. Ukuran Mikrosfer

a. Mikrosfer terkecil

Gambar 11. Mikrosfer dengan ukuran yang seragam ($\pm 1 \mu\text{m}$)

Keterangan : = mikrosfer

Skala objektif yaitu pada pembesaran 100 adalah 1,25

Skala okuler yaitu pada pembesaran 10 adalah 12,5

$$\begin{aligned} \text{Ukuran skala} &= 0,01 \times \frac{1,25}{12,5} \\ &= 0,001 \text{ mm} \end{aligned}$$

$$1 \text{ skala} = 1 \mu\text{m}$$

$$\begin{aligned} \text{Pembacaan skala} &= 1 \mu\text{m} \times 1,5 \\ &= 1,5 \mu\text{m} \end{aligned}$$

b. Mikrosfer terbesar

Gambar 12. Mikrosfer dengan ukuran yang bervariasi (1-7 μ m)

Keterangan : == mikrosfer

Skala objektif yaitu pada pembesaran 100 adalah 1,25

Skala okuler yaitu pada pembesaran 10 adalah 12,5

$$\text{Ukuran skala} = 0,01 \times \frac{1,25}{12,5}$$

$$= 0,001 \text{ mm}$$

$$1 \text{ skala} = 1 \mu\text{m}$$

$$\text{Pembacaan skala} = 1 \mu\text{m} \times 7$$

$$= 7 \mu\text{m}$$

DAFTAR RIWAYAT HIDUP

Nurfadilah Jamaluddin, penulis dengan nama panggilan dilah ini lahir di Bone pada tanggal 8 Januari 1991 dari pasangan Bapak Drs. KH. Jamaluddin, A.M.ThI. dan Ibu Mardiana Gussila. Pendidikannya berawal di TK Al-Mujahidin Watampone yang dilanjutkan ke SD Inpres 12/79 Biru Bone. Pada tahun 2003, penulis melanjutkan pendidikannya di Madrasah Tsanawiyah Ma'had Hadits Biru selama 3 tahun. Setelah lulus kemudian penulis menjadi pelajar di Madrasah Aliyah Negeri I Watampone dengan program studi pilihan Ilmu Pengetahuan Alam dan akhirnya melanjutkan studinya ke Universitas Islam Negeri Alauddin Makassar pada tahun 2008.

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