

UJI TOKSISITAS FRAKSI DAUN MAJAPAHIT (*Crescentia cujete L.*)

DENGAN MENGGUNAKAN METODE BRINE

SHRIMP LETHALITY TEST (BSLT)

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Farmasi

Pada Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan

Universitas Islam Negeri (UIN) Alauddin Makassar

UNIVERSITAS ISLAM NEGERI

ALAUDDIN

Oleh:

IRMA

NIM. 70100113038

MAKASSAR

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

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan dibawah ini :

Nama : Irma
Nim : 70100113038
Tempat/Tgl Lahir : Pinrang, 05 Desember 1994
Jur/ Prodi Konsentrasi : Farmasi
Fakultas/ Program : Kedokteran Dan Ilmu Kesehatan/Sarjana
Alamat : Teppo II, Kelurahan Teppo,
Kecamatan Patampanua, Kab. Pinrang
Judul : Uji Toksisitas Ekstrak Metanol Daun Majapahit (*Crescentia
cujete L.*) Dengan Menggunakan Metode *Brine Shrimp Lethalty
Test* (BSLT).

Menyatakan dengan sesungguhnya dan penuh kesadaran bahwa skripsi ini benar adanya hasil karya sendiri. Jika dikemudian 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.

Makassar, 27 Desember 2017

Penyusun,

IRMA
NIM. 70100113038

KATA PENGANTAR

Alhamdulillah, puji syukur senantiasa kami panjatkan ke hadirat Allah swt. yang telah memberikan petunjuk dan kekuatan kepada penulis sehingga skripsi ini dapat terselesaikan. Shalawat serta salam terus tercurah kepada baginda Muhammad saw. yang telah menggulung tikar-tikar kebodohan dan telah membentangkan permadani ilmu di muka bumi ini.

Skripsi dengan judul “Uji Toksisitas Fraksi Daun Majapahit (*Crescentia cujete L.*) Dengan Menggunakan Metode Brine Shrimp Lethality Test (BSLT)” ini disusun sebagai salah satu syarat untuk memperoleh gelar sarjana Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar.

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

Terkhusus ucapan terima kasih penulis haturkan sebesar-besarnya kepada orang tua tercinta, Ayahanda Baharuddin dan Ibunda Rusmiati dengan seluruh kasih sayang dan pengorbanan serta dukungan penuhnya, baik berupa materi, nasehat, dan doa yang tulus, saudara-saudaraku, serta keluarga yang senantiasa memberikan restu dan do'anya. Tak lupa pula penulis menyampaikan terima kasih kepada:

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

2. Bapak Dr. dr. H. Andi Armyn Nurdin, M. Sc., selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan,
3. Ibu Dr. Nur Hidayah, S. Kep., Ns., M. Kes., selaku Wakil Dekan I, Ibu Dr. Andi Susilawaty, S. Si., M. Kes., selaku Wakil Dekan II, dan Bapak Dr. Mukhtar Luthfi, M. Pd., selaku Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan,
4. Ibu Haeria, S. Si., M. Si., selaku Ketua Jurusan, dan Ibu Mukhriani, S. Si., M. Si., Apt, selaku Sekretaris Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan,
5. Ibu Dra. Hj. Faridha Yenny Nonci, M. Si., Apt., selaku pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis, dan Ibu Hurria, S. Farm., M. Sc., Apt., selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan, serta meluangkan waktu dan pikirannya dalam membimbing penulis,
6. Bapak Muh. Fitrah, S.Si., M.Si., Apt selaku penguji kompetensi yang telah banyak memberikan arahan dan bimbingan serta meluangkan waktunya untuk memberikan koreksi dan saran dalam penyusunan skripsi ini,
7. Ibu Hildawati Almah, S.Ag., S.S., M.A., selaku penguji agama yang telah banyak memberikan arahan dan saran dalam penyusunan skripsi ini,
8. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi hingga saat ini,
9. Teman-teman seperjuangan angkatan 2013 (Far13ion) yang telah memberikan dukungan, semangat, doa, dan rasa nyaman, terima kasih atas kebersamaan kalian selama ini, Kalian Luar Biasa.

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

Wassalam.

Gowa, 27 Desember 2017

Penulis

DAFTAR ISI

HALAMAN SAMPUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	xi
DAFTAR GAMBAR.....	xii
DAFTAR LAMPIRAN.....	xiii
ABSTRAK.....	xiv
ABSTRACT.....	xv
BAB 1 PENDAHULUAN	
A. Latar Belakang.....	1
B. Rumusan Masalah.....	3
C. Definisi Operasional dan Ruang Lingkup Penelitian.....	3
1. Defenisi Operasional.....	3
2. Ruang Lingkup Penelitian.....	4
D. Kajian Pustaka.....	4
E. Tujuan dan Manfaat Penelitian.....	6

1. Tujuan Penelitian	6
2. Manfaat Penelitian	6

BAB II TINJAUAN PUSTAKA

A. Uraian Sampel	8
1. Klasifikasi Tanaman.....	8
2. Nama Daerah.....	8
2. Morfologi	8
4. Kandungan Kimia	9
5. Kegunaan.....	11
B. Uraian Hewan Coba	12
1. Klasifikasi	12
2. Morfologi	13
3. Lingkungan Hidup	15
4. Perkembangan dan Siklus Hidup	15
5. Penggunaan dalam Penelitian	15
C. Brine Shrimp Lethality Test.....	16
D. Kanker	18
E. Toksisitas	21
F. Metode Ekstraksi Bahan Alam	26
1. Ekstraksi.....	26
F. Fraksinasi dengan Menggunakan Kromatografi Cair Vakum	30

G. Metode Pemisahan Secara Kromatografi Lapis Tipis	31
H. Tinjauan Islam terhadap Pemanfaatan Daun Majapahit sebagai Obat	33

BAB III METODE PENELITIAN

A. Jenis dan Lokasi Penelitian	37
1. Jenis Penelitian.....	37
2. Lokasi Penelitian.....	37
D. Instrumen Penelitian.....	37
1. Alat.....	37
2. Bahan.....	38
E. Tehnik Pengolahan.....	38
1. Penyiapan Sampel	38
2. Partisi Cair-Padat	39
3. Kromatografi Lapis Tipis.....	39
4. Fraksinasi Komponen Kimia	39
5. Uji Toksisitas Akut	40
6. Identifikasi Komponen Kimia.....	42

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Penelitian	43
1. Hasil Ekstraksi Daun Majapahit.....	43
2. Hasil Fraksinasi.....	43
3. Hasil Uji Brine Shrimp Lethality Test	43

4. Hasil Identifikasi Golongan Senyawa Bioaktif.....	45
B. Pembahasan.....	45
BAB V PENUTUP	
A. Kesimpulan.....	51
B. Saran.....	51
DAFTAR PUSTAKA	52
LAMPIRAN.....	57
BIODATA PENULIS	80

DAFTAR TABEL

Tabel	Halaman
1. Kategori toksisitas berdasarkan nilai LC_{50}	26
2. Hasil Uji Toksisitas ekstrak metanol Daun Majapahit (<i>Criscentia Cujete L.</i>) dengan menggunakan metode <i>Brine Shrimp Lethality Test</i> (BSLT).....	44
3. Hasil Uji Toksisitas fraksi Daun Majapahit (<i>Criscentia Cujete L.</i>) dengan menggunakan metode <i>Brine Shrimp Lethality Test</i> (BSLT).....	44
4. Hasil identifikasi komponen kimia Daun Majapahit (<i>Criscentia Cujete L.</i>) dengan menggunakan metode <i>Brine Shrimp Lethality Test</i> (BSLT).....	45
5. Data hasil pengamatan larva udang (<i>Artemia salina</i> Leach) yang mati setelah 24 jam perlakuan dengan ekstrak metanol Daun Majapahit (<i>Criscentia Cujete L.</i>)	61
6. Data hasil pengamatan larva udang (<i>Artemia salina</i> Leach) yang mati setelah 24 jam perlakuan dengan hasil fraksinasi dari fraksi Daun Majapahit (<i>Criscentia Cujete L.</i>)	62
7. Nilai probit	65

DAFTAR GAMBAR

Gambar	Halaman
1. Tumbuhan Majapahit	74
2. Siklus Larva Udang <i>Artemia salina</i> Leach	75
3. Penampakan noda profil KLT ekstrak n-heksan daun majapahit (<i>Criscentia Cujete L.</i>).....	76
4. Penampakan noda profil KLT fraksi daun majapahit (<i>Criscentia Cujete L.</i>)	77
5. Identifikasi Golongan Senyawa	79

DAFTAR LAMPIRAN

Lampiran	Halaman
1. Skema Kerja Ekstraksi dan Fraksinasi Daun Majapahit (<i>Criscentia Cujete</i> L.) dan uji toksisitas dengan Metode BSLT.....	61
2. Pelaksanaan Uji Brine Shrimp Lethality Test fraksi Daun Majapahit (<i>Criscentia Cujete</i> L.).....	62
3. Perhitungan Pengenceran	64
4. Data Hasil Pengamatan Larva Udang	65
5. Perhitungan % kematian Larva Udang	67
6. Nilai Probit.....	69
7. Hasil perhitungan LC ₅₀ dari fraksi Daun Majapahit (<i>Criscentia Cujete</i> L.)	70
8. Foto Pengamatan.....	78

ABSTRACT

Name : Irma
Student ID : 70100113038
Departement : Pharmacy
Thesis Title : Toxicity Test Fraction Leaves Majapahit (*Crescentia cujete L.*)
Method Using *Brine Shrimp Lethality Test* (BSLT)

Research on Toxicity Test Fraction Leaves Majapahit (*Crescentia cujete L.*) Method Using *Brine Shrimp Lethality Test* (BSLT)). This study aims to determine the toxicity and the identification of classes of compounds of the active fraction Leaves Majapahit (*Crescentia cujete L.*) By the method of Brine Shrimp Lethality Test against *Artemia salina* Leach.

Research begins with sampling, sample drying and extraction with maceration using Methanol solvent. The extract is then concentrated with a Rotary evaporator. Extracts were then partitioned first by using a solvent n-hexane to obtain the extract soluble n-hexane and the extracts insoluble n-hexane, then extract insoluble n-hexane repartitioned use solvents Ethyl Acetate in order to obtain the extract soluble Ethyl Acetate and insoluble Ethyl Acetate, then the insoluble extract Ethyl Acetate. N-hexan then fractionated by vacuum liquid chromatography column in order to obtain 3 fractions are combined fractions A, B, dan C.

Each fraction was tested for toxicity and fraction B obtained results have toxic levels greater compared with other fractions having LC₅₀ values of 6.0117 µg/ml. The base fraction B shows that the presence of active substances flavanoids, phenols, and steroids.

Keywords: Brine Shrimp Letality Test (BSLT), the leaves of Majapahit (*Crescentia cujete L.*), flavanoids, phenols, and steroids.

M A K A S S A R

BAB I PENDAHULUAN

A. Latar Belakang

Mayarakat Indonesia telah lama mengenal serta menggunakan obat-obatan alami atau yang dikenal dengan obat tradisional. Obat tradisional lebih mudah diterima oleh masyarakat karena selain telah akrab dengan masyarakat, obat ini lebih murah dan mudah didapat (Hyeronimus, 2006). Terdapat berbagai macam obat tradisional yang berasal dari tanaman dan telah banyak diteliti kandungan kimia dan khasiat yang berada di dalamnya. Namun, masih banyak tanaman yang belum diketahui kadar toksisitasnya, sehingga perlu diteliti lebih lanjut (Agus, 2008).

Semua yang diciptakan Allah SWT memiliki manfaat, termasuk tumbuhan-tumbuhan. Untuk pemanfaatan tumbuhan tersebut, diperlukan ilmu dan pengalaman (teoritis dan empiris) dengan penelitian eksperimen. Salah satunya dalam pemanfaatannya sebagai obat.

Salah satu tumbuhan yang digunakan oleh masyarakat sebagai obat tradisional adalah daun majapahit (*Crescentia cujete L.*). Secara empiris, daun majapahit banyak digunakan oleh masyarakat sebagai obat borok, kudis, bisul, demam, dan radang selaput lendir hidung (Hariana, 2008).

Untuk mengidentifikasi senyawa dari daun majapahit (*Crescentia cujete L.*) yang dapat berpotensi efek sitotoksik, maka perlu diketahui tentang nilai *Lethal Concentration 50* (LC₅₀). LC₅₀ adalah kadar yang menyebabkan kematian 50% hewan uji pada percobaan selama waktu tertentu (Lu, 1995). Berdasarkan LC₅₀ dapat diketahui tingkat aktivitas suatu senyawa. Apabila nilai LC₅₀ suatu

senyawa hasil isolasi atau ekstrak tanaman kurang 1000 µg/ml, maka senyawa tersebut dapat diduga memiliki efek sitotoksik (Meyer *et al*, 1982).

Metode yang sering digunakan untuk mengetahui potensi efek sitotoksik suatu senyawa adalah *Brine Shrimp Lethality Test* (BSLT). Kelebihan metode ini adalah cukup praktis, murah, sederhana dan cepat tapi tidak mengesampingkan kekuatannya untuk skrining awal tanaman berpotensi antikanker dengan menggunakan hewan uji larva artemia (*Artemia salina L.*). Prinsip metode ini adalah uji toksisitas akut terhadap artemia dengan penentuan nilai LC₅₀ setelah perlakuan 24 jam (Meyer *et al*, 1982). Metode BSLT (*Brine Shrimp Lethality Test*) dengan menggunakan larva udang *Artemia salina L.* dianggap memiliki korelasi dengan daya sitotoksik senyawa-senyawa antikanker, sehingga sering digunakan untuk skrining awal pencarian senyawa antikanker (Carballo *et al*, 2002).

Parameter yang digunakan untuk menunjukkan adanya aktivitas biologis suatu senyawa pada *Artemia salina* adalah kematian. Keuntungan penggunaan *Artemia salina* sebagai hewan uji adalah kesederhanaan dalam pelaksanaan, waktu yang relatif singkat dan konsentrasi kecil sudah dapat menimbulkan aktivitas biologi (Meyer *et al*, 1982).

Berdasarkan hasil penelitian yang telah Dalam Al-Qur'an banyak disebutkan mengenai potensi tumbuh-tumbuhan yang dapat dimanfaatkan oleh manusia. Sebagaimana yang telah dijelaskan dalam Q.S Asy-syu'ara / 26; 7

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

Terjemahnya:

Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik ? (Kementerian Agama RI, 2009 : 371).

Kata *ila* pada firman-Nya di awal ayat ini : *awalam yara ila al-aradh*, apakah mereka tidak melihat ke bumi, merupakan kata yang mengandung makna batas akhir. Ia berfungsi memperluas arah pandangan hingga batas akhir, dengan demikian ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya. Kata *karim*, antara lain digunakan untuk menggambarkan segala sesuatu yang baik bagi setiap objek yang disifatinya. Tumbuhan yang baik paling tidak adalah yang subur dan bermanfaat (Shihab, 2007).

Kata *kam ambatna* berarti berbagai macam tumbuh-tumbuhan yang baik yang ditafsirkan oleh mufassir yaitu berbagai tumbuh-tumbuhan yang ada di bumi yang dimakan oleh manusia dan binatang, *Zaujin* berarti berbagai macam tanaman ditafsirkan sebagai macam-macam tumbuhan dari berbagai jenis ada yang berwarna putih, merah dan lain-lain. Menurut Sa'id bin Jubair, yang dimaksud dengan *karim* ialah yang baik, demikian juga pendapat Qatadah. Sesuatu yang baik, banyak memberikan manfaat, yang dimakan oleh manusia dan binatang (Hatim, 1419 H. Al-Nasafi, 1419 H. Al-Dimasyqi, 1416 H).

Hubungan kutipan ayat tersebut dengan penelitian ini yaitu penggunaan tumbuhan Majapahit atau pemanfaatan bagian akar dari tumbuhan tersebut untuk mendapatkan makna *karim* pada ayat tersebut yang berarti segala sesuatu yang baik khususnya untuk pengembangan daun Majapahit pada pengobatan kanker.

Penelitian ini bertujuan untuk mengetahui potensi toksisitas pada ekstrak daun majapahit (*Crescentia cujete L.*) menurut metode *Brine Shrimp Lethality Test* (BSLT). Bentuk ekstrak dipilih dengan harapan akan didapatkan kandungan senyawa aktif yang ada di dalam daun majapahit (*Crescentia cujete L.*). Hasil penelitian ini diharapkan dapat dijadikan bahan informasi tentang potensi toksisitas akut pada ekstrak daun majapahit (*Crescentia cujete L.*) sebagai salah satu tumbuhan yang telah dikenal dan digunakan secara luas oleh masyarakat.

B. Rumusan Masalah

Berdasarkan latar belakang masalah di atas maka dirumuskan suatu permasalahan sebagai berikut:

1. Apakah hasil fraksi daun majapahit (*Crescentia cujete L.*) berefek toksik terhadap larva *Artemia salina Leach* ?
2. Berapakah nilai LC_{50} dari fraksi daun majapahit (*Crescentia cujete L.*) terhadap larva *Artemia salina Leach* ?
3. Golongan senyawa apa yang terkandung pada fraksi daun majapahit (*Crescentia cujete L.*) yang memiliki toksisitas terhadap larva udang *Artemia salina L.* ?

C. Definisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

Dalam penelitian ini digunakan beberapa istilah, diantaranya uji toksisitas akut, *Brine Shrimp Lethality Test* (BSLT), *Artemia salina Leach*, ekstrak metanol daun majapahit (*Crescentia cujete L.*) dan LC_{50} . Agar tidak terjadi kekeliruan penafsiran pembaca terhadap variabel-variabel dalam judul, dengan demikian

penjelasan mengenai istilah yang digunakan dalam penelitian adalah sebagai berikut:

a. Ekstraksi

Ekstraksi merupakan metode penarikan senyawa kimia dari suatu simplisia berupa tumbuhan, hewan atau mineral.

b. Ekstrak

Ekstrak merupakan hasil ekstraksi atau penarikan senyawa dari suatu tumbuhan, hewan atau mineral.

c. Fraksinasi

Fraksinasi merupakan metode pemisahan komponen senyawa dalam ekstrak menjadi senyawa sederhana namun belum murni.

d. Fraksi

Merupakan hasil dari pemisahan komponen-komponen kimia yang terkandung dalam ekstrak yang dipisahkan melalui beberapa metode tertentu.

e. Uji toksisitas akut

Merupakan metode uji yang digunakan untuk mengetahui tingkat toksik dari suatu senyawa yang ditentukan dalam waktu singkat setelah pemberian suatu sediaan.

f. *Brine Shrimp Lethality Test* (BSLT)

Brine Shrimp Lethality Test merupakan salah satu metode uji toksisitas untuk menguji bahan-bahan yang bersifat sitotoksik.

g. LC_{50} (*Lethal Concentration 50*)

Nilai LC_{50} merupakan angka yang menunjukkan konsentrasi suatu bahan penyebab kematian sebesar 50% dari jumlah hewan uji.

2. Ruang Lingkup Penelitian

Adapun ruang lingkup penelitian ini pada bidang farmasi dan fitokimia dimana pengujian dilakukan mulai dari pengolahan sampel yaitu daun majapahit (*Crescentia cujete L.*) mulai dari tahap maserasi sampel hingga uji *Brine Shrimp Lethality Test* (BSLT), waktu yang diperlukan kurang lebih empat minggu.

D. Kajian Pustaka

Berdasarkan penelitian yang dilakukan oleh Linda Fiskasari dengan judul penelitian *Uji Toksisitas Ekstrak Daun Majapahit (Crescentia cujete L.) Terhadap Larva Grayak (Spodoptera litura)* dengan hasil penelitian menunjukkan bahwa pemberian ekstrak metanol daun majapahit (*Crescentia cujete L.*) didapatkan hasil bahwa ekstrak daun majapahit (*Crescentia cujete*) bersifat toksik terhadap larva grayak (*Spodoptera litura*) instar 2, dan LC_{50} dari percobaan ini adalah konsentrasi 38,13 % dalam kurung waktu 2 hari (48 jam), dalam penelitian ini juga didapatkan hasil bahwa semakin tinggi konsentrasi ekstrak daun majapahit (*Crescentia cujete L.*) maka semakin tinggi pula mortalitas larva grayak (*Spodoptera litura*).

Menurut Penelitian Anjar Mahardian Kusuma (2014) dengan judul *Potensi Sitotoksik Ekstrak Etanol Daun Majapahit (Crescentia cujete L.) Terhadap Sel Kanker* mengatakan bahwa daun majapahit memiliki beberapa kandungan kimia yang penting antara lain, flavanoid dan quercetin, tannin, fenol, saponin,

antraquinon. Quersetin sebagai salah satu kandungan majapahit dilaporkan memiliki efek antikanker baik secara *in vitro* maupun *in vivo*. Kandungan senyawa quercetin dan antraquinon diduga sebagai senyawa yang bertanggung jawab dalam penghambatan angiogenesis. Penghambatan angiogenesis merupakan salah satu cara untuk menghambat penyebaran kanker.

Penelitian selanjutnya oleh Binawati Ginting dengan judul penelitian Uji Toksisitas Ekstrak Daun (*Myristica fragrans Houtt*) Dengan Metode *Brine Shrimp Lethality Test* (BSLT) dengan hasil penelitian menunjukkan bahwa ekstrak metanol daun pala menunjukkan adanya potensi toksisitas akut terhadap larva *Artemia salina Leach* yang ditunjukkan dengan harga $LC_{50} < 1000 \mu\text{g/ml}$ menurut metode BSLT (Binawati Ginting, 2014).

Berdasarkan pada penelitian-penelitian sebelumnya diatas maka dilakukanlah pengujian Ekstrak Metanol Daun Majapahit dengan metode *Brine Shrimp Lethality Test* (BSLT) untuk menguji apakah ekstrak dari daun majapahit dapat menunjukkan efek sitotoksik.

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Mengetahui hasil fraksi dari daun majapahit (*Crescentia cujete L.*) yang berefek toksik terhadap larva *Artemia salina Leach* ?
- b. Mengetahui nilai LC_{50} dari fraksi daun majapahit (*Crescentia cujete L.*) terhadap larva *Artemia salina Leach* ?

- c. Mengetahui golongan senyawa apa yang terkandung pada fraksi daun majapahit (*Crescentia cujete L.*) yang memiliki toksisitas teradap larva udang *Artemia salina L.* ?

2. Manfaat Penelitian

a. Untuk Peneliti

Hasil dari penelitian ini diharapkan menjadi referensi untuk memberikan informasi secara ilmiah tentang efek toksisitas dari daun majapahit (*Crescentia cujete L.*) terhadap larva udang (*Artemia salina Leach*) yang dapat mendukung pengembangan ekstrak daun majapahit (*Crescentia cujete L.*) sebagai sumber senyawa bioaktif.

b. Untuk Masyarakat

Memberikan informasi kepada masyarakat khususnya untuk daerah Kecamatan Parangloe bahwa daun majapahit (*Crescentia cujete L.*) mempunyai efek toksik dan menekan resiko bahaya yang ditimbulkan daun majapahit (*Criscentia cujete L.*) bagi manusia. Dan menambah pengetahuan masyarakat mengenai daun majapahit (*Crescentia cujete L.*) yang mempunyai aktifitas sebagai sumber senyawa bioaktif.

c. Untuk Institusi

Penelitian ini diharapkan dapat memberikan informasi ilmiah, pengetahuan serta gambaran penemuan senyawa bioaktif dari ekstrak daun majapahit (*Crescentia cujete L.*).

BAB II

TINJAUAN PUSTAKA

A. Uraian Tumbuhan Majapahit (*Crescentia cujete L.*)

1. Klasifikasi

Klasifikasi daun majapahit (*Crescentia cujete L.*) menurut Nature Serve (2017) sebagai berikut:

Kingdom	: Plantae
Phyllum	: Anthophyta
Kelas	: Magnoliopsida
Ordo	: Scrophulariales
Famili	: Bignoniaceae
Genus	: <i>Crescentia</i>
Spesies	: <i>Crescentia cujete L.</i>

2. Nama Daerah

Majapahit (*Crescentia cujete L.*) memiliki nama daerah tabu kayu (Melayu), bila balanda (Makassar), buah no (Ternate), sikadel, sekopal, majapahit (Indonesia) (BPTH, 2012).

3. Morfologi

a. Batang

Batangnya berkayu, bulat, bercabang simpodial, beralur dan bewarna putih kehitaman (Tjitrosomo, 1993).

b. Daun dan Bunga

Daunnya mejemuk, menyirip, lonjong, tepi rata, ujung membulat, pangkal meruncing, panjang 10-15 cm, lebar 5-7 cm, bertangkai pendek bewarna hijau dan pertulangan daunnya menyirip. Bunganya tunggal, di cabang dan ranting, kelopak bentuk corong, hijau pucat, benang sari empat, panjang ± 2 cm, putih, mahkota bentuk bibir (Tjitrosomo, 1993).

c. Buah dan Biji

Buah no, bulat, diameter ± 2 cm, hijau kekuningan. Biji kotak, panjang ± 5 mm, coklat (Tjitrosomo, 1993).

d. Akar

Berakar tunggang, putih kotor (Tjitrosomo, 1993).

4. Kandungan Kimia

Majapahit diketahui memiliki kandungan senyawa bioaktif seperti saponin, flavanoid dan polifenol (Tjitrosomo, 1993).

Menurut penelitian Linda Fiskasari juga menyebutkan bahwa semakin tinggi konsentrasi yang digunakan untuk perlakuan maka kandungan senyawa metabolit dalam ekstrak tersebut lebih banyak sehingga daya racunnya semakin tinggi dengan demikian kematian larva semakin banyak. Peningkatan persentase mortalitas larva dengan semakin tingginya konsentrasi ekstrak selain karena besarnya kadar bahan aktif yang bersifat toksik juga diduga karena kurangnya nutrisi yang dikonsumsi oleh larva akibat adanya senyawa antimakan dalam ekstrak. Senyawa-senyawa tersebut meliputi triterpenoid dan tanin. Hal ini menunjukkan bahwa semakin tinggi konsentrasi yang digunakan untuk perlakuan

maka kandungan senyawa metabolit dalam ekstrak tersebut lebih banyak sehingga diduga ekstrak tersebut mempunyai sifat *antifeedan* semakin tinggi, dengan demikian aktivitas makan larva semakin menurun.

Dari hasil uji fitokimia menunjukkan bahwa di dalam ekstrak metanol daun majapahit (*Crescentia cujete*) mengandung senyawa metabolit sekunder berupa alkaloid, fenolik, triterpenoid dan saponin (Cottrel, 1987).

Senyawa triterpenoid tersebut bisa bersifat sebagai antifeedant atau penolak makan yang mempunyai bau menyengat sehingga larva menurun nafsu makannya dan kekurangan nutrisi sehingga menyebabkan mortalitas pada larva. Kandungan lain dari daun majapahit adalah saponin, cara kerja saponin adalah memasuki tubuh larva melalui kulit dengan proses adhesi dan menimbulkan efek sistemik. Penetrasi senyawa tersebut ke dalam tubuh serangga melalui epikutikula serangga, senyawa tersebut masuk ke dalam jaringan di bawah integumen menuju daerah sasaran. Masuknya saponin mengakibatkan rusaknya lilin pada lapisan kutikula sehingga menyebabkan kematian karena larva mengalami banyak kehilangan air (Cottrel, 1987).

Saponin juga dapat merendahkan tegangan permukaan. Terjadinya interaksi antara saponin dengan membran sel karena sifat aktif saponin pada permukaan sel, sehingga saponin mampu berikatan dengan fosfolipid dan kolesterol yang mengakibatkan terganggunya permeabilitas membran sitoplasma yang dapat mengakibatkan kebocoran materi intraseluler dan menyebabkan lisis sel (Maisaroh, 2007).

Jika sel lisis maka jaringan-jaringan yang ada pada sel tersebut rusak dan tidak bisa saling berhubungan dengan jaringan yang ada pada sel lain. Hal ini akan mengakibatkan metabolisme sel berhenti dan larva mati. Selain masuk melalui kutikula, saponin masuk melalui makanan yang dapat memberikan pengaruh terhadap proses biologi tubuh dan metabolisme zat nutrisi dengan cara menghambat produktivitas kerja enzim kimotripsin yang mengakibatkan terganggunya sistem pencernaannya, terhambat perkembangannya dan akhirnya mati jika tingkat penghambatan pencernaan relatif tinggi (Widodo.2005).

Saponin juga dapat menurunkan aktivitas enzim protease dalam saluran pencernaan serta mengganggu penyerapan makanan (Shahabuddin, 2009).

Cara kerja alkaloid adalah mendegradasi membran sel untuk masuk ke dalam dan merusak sel dan juga dapat mengganggu sistem kerja syaraf larva dengan menghambat kerja enzim asetilkolinesterase. Terjadinya perubahan warna pada tubuh larva menjadi lebih transparan dan gerakan tubuh larva yang melambat bila dirangsang sentuhan serta selalu membengkokkan badan disebabkan oleh senyawa alkaloid (Erwin dan Shaleh, 2012).

Sedangkan fenol dapat menyebabkan cacat bakar dan amat beracun (Cania dan Setyaningrum, 2013).

5. Kegunaan

Beberapa bahan kimia yang terkandung dalam majapahit diantaranya zat lemak dan minyak yang mengandung linonen. Daging buah majapahit mengandung substansi semacam minyak balsem, 2-furocoumarinsporalen, dan marmelosin ($C_{13}H_{12}O_3$). Buah, akar, dan daun majapahit bersifat toksik. Daun

disebutkan dapat menyebabkan aborsi dan steril bagi wanita. Sementara ranting digunakan sebagai racun ikan. Tanin yang digunakan dalam jangka waktu lama bersifat antinutrisi dan menyebabkan kanker (Hariana, 2008).

Majapahit berkhasiat sebagai obat disentri, diare, penyakit jantung, hipokondria (muram merasa sakit), melancholia (murung), sakit usus, koreng, kudis dan bisul (Agromedia, 2008).

Efek farmakologis akar majapahit diantaranya mengobati demam. Kulit batang dan akar majapahit untuk obat nyeri jantung, stomakikum, dan sedatif. Daun majapahit untuk borok, kudis, eksim, bisul, abortif, demam, dan radang selaput lender hidung. Buah maja untuk disentri dan diare sedangkan kulit buahnya untuk pewangi (Hariana, 2008).

B. Uraian Larva Udang (*Artemia salina* Leach) (Mudjiman, 1988: 15)

1. Klasifikasi (Dumitrascu, 2011)

Divisi	: Animal
Phylum	: Arthropoda
Kelas	: Crustaceae
Subkelas	: Branchiopoda
Ordo	: Anostraca
Familia	: Artemidae
Genus	: Artemia
Species	: <i>Artemia salina</i> Leach

2. Morfologi (Mudjiman, 1998: 15-25)

Artemia merupakan kelompok udang-udangan dari *phylum Arthropoda*, *Artemia* hidup di danau-danau garam (berair asin) yang ada diseluruh dunia. Udang ini toelran terhadap selang salinitas yang sangat luas, mulai dari nyaris tawar hingga jenuh garam. Apabila kadar garam kurang dari 6% telur *Artemia* akan tenggelam hingga telur tidak dapat menetas, sedangkan apabila kadar garam lebih dari 25% telur akan berada dalam kondisi tersuspensi, sehingga dapat menetas dengan normal (Purwakusuma, 2009).

Tingkat hidup *Artemia salina* Leach mengalami beberapa tingkatan, tetapi secara jelas dapat dilihat dalam 3 bentuk yang sangat berlainan yaitu bentuk telur, nauplius (larva) dan artemia dewasa.

Secara berkala, pada saat air laut atau danau menguap, partikel-partikel yang berwarna coklat, berdiameter sekitar 0,2-0,3 mm akan naik kepermukaan, oleh angin akan di bawa hanyut ke darat. Partikel tersebut merupakan telur-telur inaktif atau tidur dari *Artemia salina* Leach. Sepanjang telur-telur tersebut terhidrasi dan dalam keadaan diapause, akan memiliki ketahanan dan kestabilan dalam penyiapan yang lama.

Jika telur-telur tersebut (yang embrionya dalam keadaan diapause) direndam dalam larutan bergaram (air laut), telur akan menyerap air laut hingga mengembang. Proses penyerapan ini berlangsung secara hiperosmotik yaitu adanya tekanan osmose di dalam telur yang lebih tinggi dari pada di luarnya.

Setelah telur mengembang dan metabolisme berlangsung terus, untuk mencapai tingkatan ini dibutuhkan waktu sekitar 15 jam. Terjadinya pemecahan

cangkang telur yang keras itu dibantu oleh kegiatan enzim yaitu enzim penetasan pada pH lebih dari 8. Sekitar 17 jam perendaman, embrio yang keluar dari cangkang yang masih dibungkus oleh selaput penetasan tumbuh terus hingga akhirnya keluar dari selaputnya menjadi makhluk hidup baru, yaitu waktu 19 jam, hingga rata-rata berkisar 24-36 jam. Dalam pengembangan selanjutnya, burayak mengalami metamorphosis. Pada tingkatan Instar I, kandungan energi masih cukup tinggi. Sekitar 24 jam kemudian, mereka sudah berubah menjadi Instar II mulai mempunyai mulut, saluran pencernaan dan dubur. Oleh karenanya mencari makanan. Demikian seterusnya sampai Instar XV. Setelah itu berubah menjadi artemia dewasa. Proses ini biasanya berlangsung 1-3 minggu.

Tubuh terbagi atas bagian kepala, dada dan perut, pada bagian kepala terdapat 2 tungkai mata, 2 antena dan 2 antenula. Dada terbagi atas 11 segmen yang masing-masing mempunyai sepasang kaki renang, sedangkan perut terbagi atas 8 segmen. *Artemia salina* dewasa bentuknya telah sempurna. Reproduksi artemia salina dapat dengan bertelur atau dengan melahirkan anak. Pergantian reproduksi ini dimungkinkan oleh jumlah klorofil dalam makanannya dan factor oksigen dalam lingkungan. Konsentrasi oksigen yang rendah dan klorofil yang tinggi dalam makanannya menyebabkan reproduksi dengan telur, dan sebaliknya akan menyebabkan reproduksi dengan melahirkan anak (Mudjiman, 1998).

Kandungan kimia yang terdapat dalam tubuh *Artemia salina* adalah protein dan asam lemak yang tinggi. Nilai nutrisi Artemia dewasa mempunyai keunggulan, yaitu kandungan proyeinnya meningkat dari rata-rata 47% pada nauplius menjadi 60% pada Artemia dewasa yang telah dikeringkan (Gebo, 2000).

3. Lingkungan Hidup

Artemia salina hidup planktonic diperairan berkadar garam tinggi, suhu yang dikehendaki berkisar antara 25°C-30°C, oksigen terlarut sekitar 3 mg/L dan pH antara 7,3–8,4. *Artemia salina* Leach tidak dapat mempertahankan diri dari pemangsa musuh-musuhnya karena tidak mempunyai alat atau cara untuk membela diri, salah satu cara menghindarkan diri dari pemangsa hewan lain dengan berpindah ke kondisi alam berupa lingkungan hidup berkadar garam tinggi. Pada umumnya pemangsa tidak dapat hidup lagi pada kondisi itu (Mudjiman, 1995). Makanan *Artemia salina* terdiri atas ganggang retnik, bakteri cendawan. Dalam pemeliharaan makanan yang diberikan adalah katul padi, tepung terigu, tepung kedelai dan ragi (Mudjiman, 1995).

4. Perkembangan dan Siklus Hidup

Perkembangannya yaitu jenis biseksual dan jenis partenogenik. Keduanya dapat terjadi ovovivipar atau avipar. Pada ovovivipar keluar induknya sudah berupa anak yang dinamakan nauplius, sedangkan pada ovipar anak keluar dari induknya berupa telur, bercangkang tebal yang dinamakan siste. Perkembangbiakan jenis biseksual harus melalui proses perkawinan antara induk jantan dan induk betina. Pada jenis parthenogenesis tidak ada perkawinan karena memang tidak pernah ada jantannya. Jadi, betina akan beranak dengan sendirinya tanpa perkawinan (Mudjiman, 1995).

5. Penggunaan *Artemia salina* Leach dalam Penelitian

Suatu metode uji hayati yang tepat dan murah untuk skrining dalam menentukan toksisitas suatu ekstrak tanaman aktif dengan menggunakan hewan uji

Artemia salina Leach. *Artemia* sebelumnya telah digunakan dalam bermacam-macam uji hayati seperti uji pestisida, polutan, mikotoksin, anestetik, komponen seperti morfin, kekarsinogenikan dan toksikan dalam air laut. Uji dengan organisme ini sesuai untuk aktifitas farmakologi dalam ekstrak tanaman yang bersifat toksik. Penelitian dengan menggunakan *Artemia salina* memiliki beberapa keuntungan antara lain cepat, murah dan sederhana.

Penetasan telur *Artemia salina* yang baik perlu memperhatikan beberapa faktor yaitu: hidrasi dari kista-kista, aerasi, penyinaran, suhu, derajat keasaman (pH), dan kepadatan telur dalam media penetasan.

Penelitian dengan larva *Artemia salina* Leach telah digunakan oleh Pusat Kanker Purdue, Universitas Purdue di Lafayette untuk senyawa aktif tanaman secara umum dan tidak spesifik untuk zat anti kanker. Namun demikian hubungan yang signifikan dari sampel yang bersifat toksik terhadap larva *Artemia salina* Leach ternyata juga mempunyai aktifitas sitotoksik. Berdasarkan hal tersebut maka larva *Artemia salina* Leach dapat digunakan untuk uji sitotoksik (Mayer, 1982).

C. Brine Shrimp Lethality Test (BSLT)

Metode BSLT merupakan langkah pertama untuk uji toksisitas suatu ekstrak atau senyawa. Metode ini merupakan metode hayati yang sederhana, cepat, murah, dan dapat dipercaya. Daya toksisitas suatu senyawa dapat diketahui dengan menghitung jumlah kematian larva *Artemia salina* dengan parameter *Lethal concentration 50* (LC₅₀). Suatu ekstrak dinyatakan bersifat toksik menurut metode BSLT ini jika memiliki LC₅₀ kurang dari 1000 µg/ml. jika hasil uji BSLT

menunjukkan bahwa ekstrak tumbuhan bersifat toksik maka dapat dikembangkan ke penelitian lebih lanjut untuk mengisolasi senyawa sitotoksik tumbuhan sebagai usaha pengembangan obat alternatif anti kanker.

Belakangan ini telah banyak pengujian tentang toksisitas yang dikembangkan untuk pencarian produk alam yang potensial sebagai bahan antineoplastic. Metode pengujian tersebut antara lain *Simple Brench-Top Bioassay* (terdiri dari *Brine Lethality Test*), *Lemna Minor Bioassay* dan *Crown-Gall Potato disc bioassay*) dan pengujian pada sel telur bulubabi. Pengujian efek toksik dengan larva *Artemia salina* dihitung dengan metode LC_{50} yang mana kematian setelah 6 jam pemaparan dimasukkan dalam kategori LC_{50} akut dan pemaparan setelah 24 jam digolongkan LC_{50} kronis, dan dalam pengerjaannya biasanya digunakan LC_{50} setelah 24 jam mengingat kelarutan ekstrak yang sukar larut membutuhkan waktu lebih panjang (Mc Laughlin, 1991).

Metode ini sering digunakan untuk praskrining terhadap senyawa aktif yang terkandung di dalam ekstrak tanaman karena murah, mudah (tidak perlu kondisi aseptis) dan dapat dipercaya. Sifat sitotoksik dapat diketahui berdasarkan jumlah kematian larva pada konsentrasi tertentu. Suatu ekstrak dikatakan toksik jika memiliki nilai LC_{50} kurang dari 1000 $\mu\text{g/ml}$ setelah waktu 24 jam (Indriyani, Soetjipto, 2008). Pengujian ini dipertimbangkan sebagai uji pendahuluan toksisitas dan digunakan untuk mengetahui toksin jamur, toksisitas ekstrak tanaman, logam berat, toksin *cyanobacteria*, pestisida, dan uji sitotoksitas bahan pembuatan gigi (Carballo, et al., 2002).

Uji toksisitas larva *Artemia salina* (*Brine Shrimp Lethality Test*) sering dianalogkan dengan kemampuan suatu bahan obat yang memiliki efek antikanker. Metode ini disarankan untuk digunakan pada skrining senyawa bioaktif bahan alam karena menunjukkan adanya korelasi dengan metode sitotoksik in vitro lainnya (Carballo, et al., 2002).

D. Kanker

Kanker adalah penyakit yang tidak mengenal status sosial dan dapat menyerang siapa saja dan muncul akibat pertumbuhan tidak normal dari sel-sel jaringan tubuh yang berubah menjadi sel kanker dalam perkembangannya. Sel-sel kanker ini dapat menyebar ke bagian tubuh lainnya sehingga dapat menimbulkan kematian (Dinnel, 1987).

Kanker adalah suatu poliferasi sel-sel yang tidak teratur. Pada beberapa kasus, laju poliferasi sangat tinggi. Yang membedakan kanker dengan pembelahan sel normal yaitu sel-sel kanker tidak pernah berhenti membelah (Kimball, 1983).

Sel kanker berbahaya karena dapat menyebabkan kematian baik secara langsung maupun tidak langsung. Sel kanker tumbuh dengan cepat, sehingga sel kanker pada umumnya cepat menjadi besar. Sel kanker menyusup ke jaringan sehat sekitarnya, sehingga dapat digambarkan seperti kepiting dengan kaki-kakinya mencengkram alat tubuh yang terkena. Di samping itu, sel kanker dapat menyebar (metasis) ke bagian alat tubuh lainnya yang jauh dari tempat asalnya melalui pembuluh darah dan pembuluh getah bening sehingga tumbuh kanker baru di tempat lain. Penyebaran sel kanker ke jaringan sehat pada alat tubuh lainnya

dapat merusak alat tubuh tersebut sehingga fungsi alat tersebut menjadi terganggu (Dinnel, 1987).

Kanker merupakan suatu penyakit yang disebabkan oleh terganggunya kontrol regulasi pertumbuhan sel-sel normal. Sebagai bukti dari terganggunya kontrol regulasi sel-selnya, kanker memiliki perbedaan yang mencolok dibandingkan dengan sel-sel normal dalam tubuh kita (Shahidi and Botta, 1994):

1. Sel kanker tak mengenal program kematian sel yang dikenal dengan nama apoptosis. Apoptosis sangat dibutuhkan untuk mengatur berapa jumlah sel yang dibutuhkan dalam tubuh kita, yang mana semuanya fungsional dan menempati tempat yang tepat dengan umur tertentu. Bila telah melewati masa hidupnya, sel-sel normal (nonkanker) akan mati dengan sendirinya tanpa ada efek peradangan (inflamasi). Sel kanker berbeda dengan karakteristik tersebut. Dia akan terus hidup meski seharusnya mati (Immortal).
2. Sel kanker tidak mengenal komunikasi ekstra seluler atau asosial. Komunikasi ekstra seluler diperlukan untuk koordinasi antar sel sehingga mereka dapat saling menunjang fungsi masing-masing. Dengan sifatnya yang asosial, sel kanker bertindak semaunya sendiri tanpa peduli apa yang dibutuhkan oleh lingkungannya.
3. Sel kanker mampu menyerang jaringan lain (invasive), merusak jaringan tersebut dan tumbuh subur di atas jaringan lain.
4. Untuk mencukupi kebutuhan pangan dirinya sendiri, sel kanker mampu membentuk pembuluh darah baru (neoangiogenesis) meski itu tentunya dapat mengganggu kestabilan jaringan tempat ia tumbuh.

5. Sel kanker memiliki kemampuan dalam memperbanyak dirinya sendiri (poliferasi) meski seharusnya ia sudah tak dibutuhkan dan jumlahnya sudah melebihi kebutuhan yang seharusnya.

Kanker berkembang melalui serangkaian proses yang disebut karsinogenesis. Karsinogenesis pada dasarnya dibagi menjadi dua tahap utama yaitu inisiasi dan promosi, namun beberapa literatur menambahkan bahwa tahap promosi kanker diikuti oleh poliferasi metastatis dan neoangiogenesis (Dinnel, 1987).

Tahap inisiasi ialah tahap dimana agen karsinogenik (zat yang dapat menimbulkan kanker) mulai bekerja mengubah susunan DNA fungsional atau yang lebih populer dengan nama “gen” sehingga gen itu menjadi berbeda dengan semestinya atau terjadi mutasi. Biasanya gen yang berubah susunannya adalah gen yang berfungsi untuk menekan pertumbuhan tumor (tumor suppressor gene), misalnya saja gen p53 (Shahidi and Botta, 1994).

Agen karsinogenik banyak sekali macamnya dan secara umum sangat berkaitan dengan pola makan dan pola hidup manusia, seperti paparan sinar ultra violet, radiasi sinar gamma, asbestos, merkuri, asap kendaraan bermotor, asap rokok, bahan pengawet makanan seperti natrium benzoate, pewarna makanan misalnya rhodamin, tak ketinggalan pula bumbu masakan sintesis (penyedap masakan) yaitu MSG (Monosodium/Mononatrium Glutamat) yang makin hari makin beragam dan makin banyak digunakan karena harganya yang relatif murah dan tersedia dalam berbagai rasa buatan. Ditambah dengan cara pemakaian yang jauh lebih praktis daripada bumbu dapur alami, makin lengkaplah alasan

kebanyakan konsumen saat ini untuk menggunakan bumbu sintesis itu (Alam, 2011).

E. Toksisitas

Toksisitas ialah efek berbahaya dari suatu bahan obat pada organ target. Uji toksisitas dilakukan untuk mengetahui tingkat keamanan dan keberbahayaan zat yang akan diuji. Adapun sumber zat toksik dapat berasal dari bahan alam maupun sintetik. Toksisitas diukur dengan mengamati kematian hewan percobaan. Kematian dari hewan percobaan dianggap sebagai respon dari pengaruh senyawa yang diuji, sehingga hubungan dari respon dengan menggunakan kematian sebagai jawaban toksis adalah titik awal untuk mempelajari toksisitas (Shahidi and Botta, 1994).

Toksisitas diidentifikasi sebagai kemampuan suatu zat untuk menimbulkan kerusakan. Toksisitas merupakan suatu sifat relative dari zat kimia dan sejauh menyangkut diri manusia secara langsung maupun tidak langsung. Toksisitas selalu menunjukkan ke suatu efek berbahaya atau mekanisme biologi tertentu. Toksisitas merupakan istilah relatif yang biasa dipergunakan dalam membandingkan suatu zat kimia lebih toksik dari zat kimia lainnya. Perbandingan antara zat kimia seperti itu sangat tidak informatif, kecuali jika pernyataan itu melibatkan informasi tentang mekanisme biologi yang sedang dipermasalahkan dan juga dalam kondisi bagaimana zat kimia tersebut berbahaya. Karena itu, pendekatan toksikologi adalah dari segi tentang berbagai efek zat kimia atas berbagai system biologi dengan penekanan pada sistem mekanisme efek berbahaya zat kimia itu dan kondisi dimana efek berbahaya itu terjadi. Kematian

merupakan salah satu diantara beberapa kriteria toksisitas. Salah satu caranya ialah menggunakan senyawa dengan dosis maksimal, kemudian kematian hewan uji dicatat. Angka kematian hewan dihitung sebagai harga median *Lethal Dose* (LD_{50}) atau median *Lethal Concentration* (LC_{50}).

Uji toksisitas dibagi 2 golongan yaitu uji toksisitas tak khas (akut, subkronis dan kronis) dan uji toksisitas khas yang meliputi potensi teratogenik, mutagenik dan karsinogenik.

a. Uji Toksisitas Akut

Uji ini dirancang untuk menentukan efek toksik suatu senyawa yang akan terjadi dalam masa pemejanaan dengan waktu yang singkat atau pemberiannya dengan takaran tertentu. Uji ini dilakukan dengan cara pemberian konsentrasi tunggal senyawa uji pada hewan uji. Takaraan konsentrasi yang dianjurkan paling tidak empat peringkat konsentrasi, berkisar dari konsentrasi terendah yang tidak atau hampir tidak mematikan seluruh hewan uji sampai dengan konsentrasi tertinggi yang dapat mematikan seluruh atau hamper seluruh hewan uji. Biasanya pengamatan dilakukan selama 24 jam, kecuali pada kasus tertentu selama 7-14 hari.

b. Uji Toksisitas Subkronis atau Subakut

Dilakukan dengan memberikan zat kimia yang sedang diuji tersebut secara berulang-ulang terhadap hewan uji selama kurang dari 3 bulan. Uji ini ditujukan untuk mengungkapkan spektrum efek toksik senyawa uji, serta untuk melihatkan apakah spektrum toksik itu berkaitan dengan takaran konsentrasi.

c. Uji Toksisitas Kronis

Dilakukang dengan memberikan zat kimia secara berulang-ulang pada hewan uji selama lebih dari 3 bulan atau sebagian besar dari hidupnya. Meskipun pada penelitian digunakan waktu lebih pendek, tetapi tetap lebih lambat dibandingkan Uji Toksisitas Akut maupun Uji Toksisitas Sub Akut.

Belakangan ini telah banyak pengujian tentang toksisitas yang dikembangkan untuk pencarian produk alam yang potensial sebagai bahan antineoplastik. Metode pengujian tersebut antara lain *Simple Brench-Top Biassay* (terdiri dari *Brine Shrimp Lethality test*, *Lemna Minor Bioassay* dan *Crown-Gall Potato disc bioassay*) dan pengujian pada sel telur bulubabi.

Dengan berdasarkan pemikiran bahwa efek farmakologi adalah toksikologi sederhana pada osis yang rendah dan sebagian besar senyawa antitumor adalah sitotoksik, maka *Brine Shrimp Lethality test* dapat digunakan sebagai uji pendahuluan senyawa antitumor. Senyawa yang mempunyai kemampuan membunuh sel kanker dalam kultur sel. Pengujian ini adalah pengujian letalitas yang sederhana dan tidak spesifik untuk aktifitas tumor, tetapi merupakan indicator toksisitas yang baik dan menunjukkan korelasi yang kuat dengan pengujian antitumor lainnya seperti uji sitotoksitas dan uji leukemia tikus. Karena kesederhanaan prosedur pengerjaan, biaya yang rendah serta korelasinya terhadap pengujian toksisitas dan pengujian antitumor menjadikan *Brine Shrimp Lethality Test* (BSLT) sebagai uji hayati pendahuluan untuk aktifitas antitumor yang sesuai dan dapat dilakukan secara rutin di Laboratorium dengan fasilitas sederhana. Uji toksisitas sebagai skrining awal dapat dilakukan dengan berbagai metode antara

lain adalah metode *Brine Shrimp Lethality Test* (BSLT). Metode *Brine Shrimp Lethality Test* (BSLT) adalah suatu metode uji guna untuk menentukan toksisitas suatu senyawa bahan alam dengan cepat, murah dan cukup akurat untuk penapisan ekstrak bahan aktif dengan menggunakan hewan uji *Artemia Salina Leach* yang berumur 48 jam.

1) Metode *Brine Shrimp Lethality Test* (BSLT)

Pengujian efek toksik dengan larva udang *Artemia salina* dihitung dengan metode LC_{50} yang mana kematian setelah 6 jam pemaparan dimasukkan dalam kategori LC_{50} akut dan pemaparan setelah 24 jam digolongkan LC_{50} kronis, dan dalam pengerjaannya biasanya digunakan LC_{50} setelah 24 jam mengingat kelarutan ekstrak yang sukar larut membutuhkan waktu yang lebih panjang (Mc Laughlin 1991: 107-110).

Uji toksisitas menggunakan larva *Artemia salina* (*Brine Shrimp Lethality Test*) sering dianalogkan dengan kemampuan suatu bahan obat yang memiliki efek antikanker. Metode ini disarankan untuk digunakan pada skrining senyawa bioaktif bahan alam karena menunjukkan adanya korelasi dengan metode sitotoksik in vitro lainnya (Carballo, et al., 2002).

Metode ini sering digunakan untuk praskrining terhadap senyawa aktif yang terkandung di dalam ekstrak tanaman karena murah, mudah (tidak perlu kondisi aseptis) dan dapat dipercaya. Sifat sitotoksik dapat diketahui berdasarkan jumlah kematian larva pada pada konsentrasi tertentu. Uji pendahuluan toksisitas digunakan untuk mengetahui toksin jamur, toksisitas ekstrak tanaman, logam

berat, toksin *cyanobacteria*, pestisida, dan uji sitotoksitas bahan pembuatan gigi (Carballo, et al., 2002).

Uji toksisitas akut dengan hewan uji *Artemia salina* dapat digunakan sebagai uji pendahuluan pada penelitian yang mengarah ke uji sitotoksik, karena ada kaitan antara uji sitotoksik akut dengan uji sitotoksik jika harga LC_{50} dari toksisitas akut $< 1000\mu\text{g/ml}$ (Mayer et al., 1982).

2) *Lemna Minor Bioassay*

Metode ini terutama digunakan sebagai uji pendahuluan terhadap bahan yang dapat menghambat dan meningkatkan pertumbuhan tanaman. Dengan pengujian ini dapat diamati bahwa senyawa antitumor alami juga dapat menghambat pertumbuhan *Lemna*, walaupun korelasinya dengan pengujian antitumor lainnya kurang baik. Oleh karena itu pengujian ini lebih diarahkan untuk mencari herbisida dan stimulant pertumbuhan tanaman baru.

3) *Crown-Gall Potato Bioassay*

Metode ini merupakan metode pengujian toksisitas yang relative cepat pengerjaannya, tidak mahal, tidak memerlukan hewan percobaan serta menunjukkan korelasi yang sangat baik dengan uji antitumor lainnya. *Crown-Gall* merupakan suatu penyakit neoplastic pada tumbuhan yang disebabkan bakteri gram negatif *Agrobacterium tumefaciens* yang selanjutnya menyebabkan pertumbuhan jaringan tumor secara otonom dan tidak dipengaruhi oleh mekanisme kontrol normal tumbuhan. Pengujian dilakukan dengan mengukur kemampuan suatu senyawa menghambat pertumbuhan tumor *Crown-Gall* pada umbi kentang yang di infeksi dengan bakteri *Agrobacterium tumefaciens*.

Tabel 2.1. Kategori toksisitas berdasarkan nilai LC₅₀

Kategori	Nilai LC ₅₀
Sangat toksik	< 30
Toksik	30 – 100
Tidak toksik	> 1000

(Wagner dkk, 1993).

F. Ekstraksi

Ekstrak adalah sediaan kental yang diperoleh dengan mengekstraksi senyawa aktif dari simplisia nabati atau hewani menggunakan pelarut yang sesuai, kemudian semua atau hampir semua pelarut diuapkan dari massa atau serbuk yang tersisa diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan (Dirjen POM, 1995).

Tujuan ekstraksi adalah untuk menarik dan memisahkan senyawa yang mempunyai kelarutan berbeda-beda dalam berbagai pelarut komponen kimia yang terdapat dalam bahan alam baik dari tumbuhan, hewan, dan biota laut dengan menggunakan pelarut organik tertentu (Dirjen POM, 2000).

Pemilihan metode ekstraksi tergantung pada sifat bahan dan senyawa yang akan diisolasi. Sebelum memilih suatu metode, target ekstraksi perlu ditentukan terlebih dahulu. Ada beberapa target ekstraksi, diantaranya (Sarker SD, dkk., 2006):

1. Senyawa bioaktif yang tidak diketahui
2. Senyawa yang diketahui ada pada suatu organisme

3. Sekelompok senyawa dalam suatu organisme yang berhubungan secara struktural.

Jenis-jenis ekstraksi:

- a. Maserasi

Maserasi adalah proses pengekstrakan simplisia dengan menggunakan pelarut dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan (kamar). Maserasi bertujuan untuk menarik zat-zat berkhasiat yang tahan pemanasan maupun yang tidak tahan pemanasan. Secara teknologi maserasi termasuk ekstraksi dengan prinsip metode pencapaian konsentrasi pada keseimbangan. Maserasi dilakukan dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan atau kamar (Depkes RI, 2000).

Maserasi merupakan metode sederhana yang paling banyak digunakan. Cara ini sesuai, baik untuk skala kecil maupun skala industri. Metode ini dilakukan dengan memasukkan serbuk tanaman dan pelarut yang sesuai ke dalam wadah inert yang tertutup rapat pada suhu kamar. Proses ekstraksi dihentikan ketika tercapai kesetimbangan antara konsentrasi senyawa dalam pelarut dengan konsentrasi dalam sel tanaman. Setelah proses ekstraksi, pelarut dipisahkan dari sampel dengan penyaringan. Kerugian utama dari metode maserasi ini adalah memakan banyak waktu, pelarut yang digunakan cukup banyak, dan besar kemungkinan beberapa senyawa hilang. Selain itu, beberapa senyawa mungkin saja sulit diekstraksi pada suhu kamar. Namun di sisi lain, metode maserasi dapat menghindari rusaknya senyawa-senyawa yang bersifat termolabil (Agoes, 2007).

Selama proses maserasi atau perendaman dilakukan pengocokan berulang-ulang. Upaya ini menjamin keseimbangan konsentrasi bahan ekstraksi yang lebih cepat didalam cairan. Sedangkan keadaan diam selama maserasi menyebabkan turunnya perpindahan bahan aktif. Secara teoritis pada suatu maserasi tidak memungkinkan terjadinya ekstraksi absolut. Semakin besar perbandingan simplisia terhadap cairan pengestraksi, akan semakin banyak hasil yang diperoleh (Voight, 1994).

b. Perkolasi

Perkolasi adalah ekstraksi dengan pelarut yang selalu baru dan sempurna (*Exhaustiva extraction*) yang umumnya dilakukan pada temperatur ruangan. Prinsip perkolasi adalah dengan menempatkan serbuk simplisia pada suatu bejana silinder, yang bagian bawahnya diberi sekat seperti berpori. Proses terdiri dari tahap pengembangan bahan, tahap maserasi antara, tahap perkolasi sebenarnya (penetasan/penampungan ekstrak), terus menerus sampai diperoleh ekstrak (perkolat) yang jumlahnya 1-5 kali bahan (Depkes RI, 2000).

Pada metode perkolasi, serbuk sampel dibasahi secara perlahan dalam sebuah perkolator (wadah silinder yang dilengkapi dengan kran pada bagian bawahnya). Pelarut ditambahkan pada bagian atas serbuk sampel dan dibiarkan menetes perlahan pada bagian bawah. Kelebihan dari metode ini adalah sampel senantiasa dialiri oleh pelarut baru. Sedangkan kerugiannya adalah jika sampel dalam perkolator tidak homogen maka pelarut akan sulit menjangkau seluruh area. Selain itu, metode ini juga membutuhkan banyak pelarut dan memakan banyak waktu (Agoes, 2007).

c. Sokletasi

Soxkletasi merupakan proses ekstraksi dengan menggunakan pelarut yang selalu baru yang umumnya dilakukan dengan alat khusus soxklet sehingga terjadi ekstraksi konstan dengan adanya pendingin balik. Caranya, serbuk bahan ditempatkan pada selongsong dengan pembungkus kertas saring, lalu ditempatkan pada alat soxklet yang telah dipasang labu dibawahnya. Tambahkan pelarut sebanyak 2 kali sirkulasi. Pasang pendingin balik, panaskan labu, ekstraksi berlangsung minimal 3 jam dengan interval sirkulasi kira-kira 15 menit (Atun, 2014).

Metode ini dilakukan dengan menempatkan serbuk sampel dalam sarung selulosa (dapat digunakan kertas saring) dalam klonsong yang ditempatkan di atas labu dan di bawah kondensor. Pelarut yang sesuai dimasukkan ke dalam labu dan suhu penangas diatur di bawah suhu reflux. Keuntungan dari metode ini adalah proses ekstraksi yang kontinyu, sampel terekstraksi oleh pelarut murni hasil kondensasi sehingga tidak membutuhkan banyak pelarut dan tidak memakan banyak waktu. Kerugiannya adalah senyawa yang bersifat termolabil dapat terdegradasi karena ekstrak yang diperoleh terus-menerus berada pada titik didih.

d. Destilasi uap

Destilasi uap memiliki proses yang sama dan biasanya digunakan untuk mengekstraksi minyak esensial (campuran berbagai senyawa menguap). Selama pemanasan, uap terkondensasi dan destilat (terpisah sebagai 2 bagian yang tidak saling bercampur) ditampung dalam wadah yang terhubung dengan kondensor.

Kerugian dari metode ini adalah senyawa yang bersifat termolabil dapat terdegradasi (Seidel, 2006).

Proses destilasi lebih banyak digunakan untuk senyawa organik yang tahan pada suhu yang cukup tinggi, yang lebih tinggi dari titik didih pelarut yang digunakan (Darwis, 2000).

e. Refluks

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

Pada metode reflux, sampel dimasukkan bersama pelarut ke dalam labu yang dihubungkan dengan kondensor. Pelarut dipanaskan hingga mencapai titik didih. Uap terkondensasi dan kembali ke dalam labu. Kerugian dari metode ini adalah senyawa yang bersifat termolabil dapat terdegradasi (Seidel, 2006)

f. Infudasi

Infudasi merupakan metode ekstraksi dengan pelarut air. Pada waktu proses infudasi berlangsung, temperatur pelarut air harus mencapai suhu 90°C selama 15 menit. Rasio berat bahan dan air adalah 1 : 10, artinya jika berat bahan 100 gr maka volume air sebagai pelarut adalah 1000 ml. Cara yang biasa dilakukan adalah serbuk bahan dipanaskan dalam panci dengan air secukupnya selama 15 menit dihitung mulai suhu mencapai 90°C sambil sekali-sekali diaduk. Saring selagi panas melalui kain flanel, tambahkan air panas secukupnya melalui

ampas hingga diperoleh volume yang diinginkan. Apabila bahan mengandung minyak atsiri, penyaringan dilakukan setelah dingin (Atun, 2014).

g. Dekosi

Dekosi merupakan proses ekstraksi yang mirip dengan infusdasi, hanya saja infus yang dibuat membutuhkan waktu lebih lama (≥ 30 menit) dan suhu pelarut sama dengan titik didih air. Caranya, serbuk bahan ditambah air dengan rasio 1:10, panaskan dalam panci enamel atau panci stainless steel selama 30 menit. Bahan sesekali diaduk. Saring pada kondisi panas melalui kain flanel, tambahkan air panas secukupnya melalui ampas sehingga diperoleh volume yang diinginkan (Atun, 2014).

h. Ultrasound - Assisted Solvent Extraction

Merupakan metode maserasi yang dimodifikasi dengan menggunakan bantuan ultrasound (sinyal dengan frekuensi tinggi, 20 kHz). Wadah yang berisi serbuk sampel ditempatkan dalam wadah ultrasonic dan ultrasound. Hal ini dilakukan untuk memberikan tekanan mekanik pada sel hingga menghasilkan rongga pada sampel. Kerusakan sel dapat menyebabkan peningkatan kelarutan senyawa dalam pelarut dan meningkatkan hasil ekstraksi (Seidel, 2006).

Getaran ultrasonik (>20.000 Hz) memberikan efek pada ekstrak dengan prinsip meningkatkan permeabilitas dinding sel, menimbulkan gelembung spontan (*cavitation*) sebagai stres dinamis serta menimbulkan fraksi interfase. Hasil ekstraksi tergantung pada frekuensi getaran, kapasitas alat dan lama proses ultrasonikasi (Depkes RI, 2000).

G. Fraksinasi dengan Metode Kromatografi Cair Vakum

Kromatografi cair vakum adalah metode yang berguna untuk fraksinasi ekstrak kompleks dalam jumlah besar, karena cepat dan memiliki daya pemisahan yang efisien, kromatografi cair vakum (KCV) dapat digunakan sebagai prosedur pemisahan awal suatu ekstrak (Proksch, 2005: 35).

Prinsip kerja kromatografi cair vakum (KCV) adalah adsorpsi atau serapan, sedangkan pemisahannya didasarkan pada senyawa-senyawa yang akan dipisahkan terdistribusi di antara fasa diam dan fasa gerak dalam perbandingan yang berbeda-beda (Sastrohamidjojo, 1985: 6-9). Prosedur kerja kromatografi cair vakum (KCV) menggunakan alat bantu yang berupa pompa vakum untuk mempercepat laju alir fasa gerak selama proses pemisahan zat terlarut.

Kolom kromatografi dekemas kering (biasanya dengan penjerap mutu KLT 10-40 μm) dalam keadaan vakum agar diperoleh kerapatan kemasan maksimum. Pompa vakum dihentikan dan pelarut yang kepolarannya rendah dituangkan ke permukaan penjerap lalu divakumkan kembali. Kolom dihisap sampai kering dan telah siap dipakai. Cuplikan dilarutkan dalam pelarut yang cocok, dimulai dengan pelarut yang kepolarannya rendah lalu kepolarannya ditingkatkan perlahan-lahan. Kolom dihisap sampai kering pada setiap pengumpulan fraksi. Oleh karena itu, kromatografi vakum cair menggunakan tekanan rendah untuk meningkatkan laju aliran fase gerak (Hostettmann, 1995: 33-34).

Kromatografi cair vakum (KCV) mempunyai keuntungan yang utama dibandingkan dengan kolom konvensional yaitu:

- a. Konsumsi fase gerak kromatografi cair vakum (KCV) hanya 80% atau lebih kecil dibanding dengan kolom konvensional karena pada kolom mikrobor kecepatan alir fase gerak lebih lambat (10-100 $\mu\text{l}/\text{menit}$).
- b. Adanya aliran fase gerak lebih lambat membuat kolom mikrobor lebih ideal jika digabung dengan spektrometer massa.
- c. Sensitivitas kolom mikrobor ditingkatkan karena solute lebih pekat karenanya jenis kolom ini sangat bermanfaat jika jumlah sampel terbatas misal sampel klinis.

H. Metode Pemisahan Secara Kromatografi Lapis Tipis

Kromatografi lapis tipis merupakan suatu cara pemisahan dengan adsorpsi pada lapisan tipis adsorben yang dapat digunakan untuk memisahkan berbagai senyawa seperti ion-ion organik, kompleks senyawa-senyawa organik dan senyawa-senyawa organik baik yang di alam maupun senyawa-senyawa organik sintesis (Sudjadi, 1988: 60 dan Adnan, 1997: 9).

Kromatografi lapis tipis atau TLC seperti halnya kromatografi kertas, murah mudah dilakukan. Kromatografi ini mempunyai satu keunggulan dari segi kecepatan dari kromatografi kertas. Proses kromatografi lapis tipis membutuhkan hanya setengah jam saja. TLC sangat terkenal dan rutin digunakan diberbagai laboratorium (Day dan Underwood 2002, 6: 551-552).

KLT digunakan secara luas untuk analisis solut-solut organik terutama dalam bidang biokimia, farmasi, klinis, forensic, baik untuk analisis kuantitatif dengan cara membandingkan nilai R_f (retardation faktor) solut dengan nilai R_f

senyawa baku atau untuk analisis kualitatif. Persamaan untuk *retardation faktor* (R_f) dapat di lihat sebagai berikut:

$$R_f = \frac{\text{jarak yang ditempuh oleh bercak}}{\text{jarak yang ditempuh oleh larutan pengembang}}$$

Pada kromatografi lapis tipis, fase diam berupa lapisan tipis (ketebalan 0,1-2 mm) yang terdiri atas bahan padat yang dilapiskan pada permukaan penyangga datar yang biasanya terbuat dari kaca, tetapi dapat pula terbuat dari polimer atau logam. Lapisan melekat pada permukaan dengan bantuan pengikat, biasanya dengan kalsium sulfat atau amilum (Gritter et al, 1991: 109). Fase diam yang digunakan dalam KLT merupakan penjerap berukuran kecil dengan diameter partikel antara 10-30 μm . Penjerap yang sering digunakan adalah silika dan serbuk selulosa, sementara mekanisme adsorpsi yang utama pada KLT adalah partisi dan adsorpsi (Gandjar dan rohma, 2009: 358).

Fase gerak pada KLT dapat dipilih dari pustaka, tetapi lebih sering digunakan dengan mencoba-coba karena waktu yang diperlukan hanya sebentar. Sistem yang paling sederhana ialah campuran 2 pelarut organik karena daya elusi campuran kedua pelarut ini dapat mudah diatur sedemikian rupa sehingga pemisahan dapat terjadi secara optimal (Gandjar dan rohma, 2009:359).

Prinsip KLT adalah pemisahan secara fisikokimia. Lapisan yang memisahkan yang terdiri dari bahan yang berbutir-butir (fase diam), ditempatkan dalam penyangga berupa palat gelas, logam atau lapisan yang cocok. Campuran yang akan dipisah berupa larutan yang ditotolkan, berupa bercak atau pita (awal). Setelah palat atau lapisan ditaruh di dalam bejana yang ditutup rapat berisi fase

gerak, pemisahan terjadi selama pengembangan. Senyawa berwarna terdeteksi (Stahl, 1985: 3).

Lapisan tipis sering mengandung indikator fluoresensi yang ditambahkan untuk membantu penampakan bercak berwarna pada lapisan yang dikembangkan indikator fluoresensi ialah senyawa yang memancarkan sinar tampak jika disinari dengan sinar berpanjang gelombang lain, biasanya sinar uv. Indikator fluoresensi yang paling berguna ialah sulfide anorganik yang memancarkan cahaya jika disinari cahaya pada panjang gelombang 254 nm. Beberapa senyawa organik bersinar atau berfluoresensi sendiri jika disinari pada panjang gelombang 254 nm atau 366 nm dan dapat tampak dengan mudah (Gritter et al, 1991: 111).

I. Tinjauan Islam Mengenai Penelitian Tanaman Obat

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. Agama hanya memperhatikan hal-hal yang bersifat ukhrawi dan lalai terhadap segala sesuatu yang bersifat duniawi. Anggapan seperti ini tidak dibenarkan dalam ajaran agama islam. Sebab pada kenyataannya Islam merupakan agama yang memperhatikan dua sisi kebaikan yaitu kebaikan duniawi dan ukhrawi.

Dalam Al-Qur'an banyak disebutkan mengenai potensi tumbuh-tumbuhan yang dapat dimanfaatkan oleh manusia. Sebagaimana yang telah dijelaskan dalam QS. Thaahaa / 20: 53.

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

Terjemahnya:

“Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam” (Departemen Agama RI, 2005: 316).

Menurut M. Quraish Shihab dalam bukunya Tafsir Al-Misbah, bahwa Dia menurunkan dari langit air, maka Kami tumbuhkan dengannya berjenis-jenis tumbuh-tumbuhan yang bermacam-macam yang dimana merupakan bagian dari hidayahnya kepada manusia dan binatang guna memanfaatkan buah-buahan dan tumbuh-tumbuhan itu untuk kelanjutan hidupnya, sebagaimana terdapat pula isyarat bahwa Dia memberi hidayah kepada langit guna menurunkan hujan untuk tumbuh-tumbuhan dapat dipahami dalam arti jenis-jenis tumbuhan, katakanlah seperti tumbuhan berkeping dua (dikotil) semacam kacang-kacangan, atau tumbuhan berkeping satu (monokotil) seperti pisang, nanas, palem, dan lain-lain (Quraish Shihab, 2006: 317-318).

Dalam buku Shahih Tafsir Ibnu Katsir jilid 5, menjelaskan bahwa “Dan yang menurunkan air dari langit, kemudian kami tumbuhkan dengannya berjenis-jenis aneka macam tumbuh-tumbuhan” Maksudnya, berbagai macam tumbuh-tumbuhan, tanaman, dan buah-buahan, ada yang asam, manis, pahit, dan yang lainnya yang bermanfaat bagi kehidupan (Tim Ahli Tafsir, 2011: 733).

Dari ayat di atas ditarik sebuah pemahaman bahwa Allah swt memberi hidayah kepada manusia dengan menurunkan air dari langit berupa hujan, lalu ditumbuhkan dari air itu aneka macam dan jenis tumbuhan yang memberikan manfaat bagi kehidupan. Tumbuhan menjadi rezeki bagi makhluk hidup yang dijadikan sebagai bahan pangan, bahan sandang, bahan obat-obatan dan lain-lain. Begitu banyak manfaat tumbuh-tumbuhan bagi makhluk hidup, sedangkan tumbuhan merupakan makhluk yang tidak pernah mengharapkan balasan dari makhluk lain.

Tumbuhan atau tanaman adalah apotek lengkap yang mengandung zat aktif dari variatif yang telah diciptakan Allah swt dengan hikmah dan takdirnya. Semua yang diciptakan Allah swt memiliki manfaat, termasuk tumbuh-tumbuhan. Akan tetapi untuk pemanfaatan tumbuhan tersebut diperlukan ilmu dan pengalaman (teoritis dan empiris) dengan penelitian dan eksperimen. Salah satu contohnya dalam pemanfaatannya sebagai obat.

Allah swt menciptakan tumbuhan dan menumbuhkannya di bumi tak lain untuk kebaikan bagi manusia karena banyak jenis tumbuhan yang memberikan banyak manfaat bagi manusia. Untuk itu pentingnya ilmu pengetahuan dalam hal ini. Sehingga pengolahan dan pemanfaatan tanaman termasuk tanaman majapahit ini dapat dilakukan secara maksimal dan sesuai dengan tuntutan Islam.

Tumbuhan yang dapat digunakan sebagai bahan obat merupakan tumbuhan yang dilebihkan atas tumbuhan lainnya oleh Allah, karena tumbuhan tersebut memiliki khasiat khusus yang dapat dimanfaatkan, namun untuk mengetahui

khasiat atau kegunaannya perlu dilakukan penelitian tentang tanaman tersebut, sebagaimana firman Allah SWT dalam Q.S Ar-Ra'd ayat 4 yang berbunyi:

وَفِي الْأَرْضِ قِطْعٌ مُتَجَاوِرَاتٌ وَجَنَّاتٌ مِّنْ أَعْنَابٍ وَزُرْعٌ وَنَخِيلٌ وَصِنَوَانٌ غَيْرٌ
 صِنَوَانٍ يُسْقَى بِمَاءٍ وَاحِدٍ وَنُفِضَ لِبَعْضِهَا عَلَىٰ بَعْضٍ فِي الْأَكْلِ ۗ إِنَّ فِي
 ذَٰلِكَ لَآيَاتٍ لِّقَوْمٍ يَعْقِلُونَ ﴿٤﴾

Terjemahnya:

Dan di bumi ini terdapat bagian-bagian yang berdampingan, dan kebun-kebun anggur, tanaman-tanaman dan pohon korma yang bercabang dan yang tidak bercabang, disirami dengan air yang sama. Kami melebihkan sebahagian tanaman-tanaman itu atas sebahagian yang lain tentang rasanya. Sesungguhnya pada yang demikian itu terdapat tanda-tanda (kebesaran Allah) bagi kaum yang berfikir (Kementerian Agama RI, 2009).

Dari Mujahid bahwa yang dimaksud dengan *Jannaat* ialah kebun-kebun dan apa-apa yang ada di dalamnya, kebun-kebun yang banyak buah-buahan di dalamnya, di dalamnya terdapat kebun-kebun berupa pohon anggur, *wazar'un* berarti dari setiap jenis dari berbagai jenis benih atau biji-bijian atau tanaman-tanaman dari berbagai jenis berupa benih yang bermacam-macam yang bermanfaat bagi manusia dan hewan. *Sinwaanun* yang berarti menjadikan beberapa cabang, Dari Khushaif bahwa yang dimaksud dengan *shinwaan* ialah cabang yang merupakan bagian dari pohon yang pada dasarnya berkumpul menjadi satu kemudian menjadi banyak (Al Maragi, 1365 H. Arabiah Assuudiyah, 1419 H. Wahbah al-Zuhaili, 1418 H.)

Dalam ilmu pengetahuan modern disebutkan bahwa Al-Qur'an memiliki beberapa tumbuhan yang dapat mencegah sampai menyembuhkan penyakit. Allah menyuruh manusia supaya memperhatikan keragaman dan keindahan disertai

seruan agar merenungkan ciptaanNya yang menakjubkan. Rasulullah saw. bersabda, dalam hadits Abu Hurairah RA :

حَدَّثَنَا مُحَمَّدُ بْنُ الْمُثَنَّى، حَدَّثَنَا أَبُو أَحْمَدَ الزُّبَيْرِيُّ، حَدَّثَنَا عُمَرُ بْنُ سَعِيدِ بْنِ أَبِي حُسَيْنٍ، قَالَ: حَدَّثَنِي عَطَاءُ بْنُ أَبِي رَبَاحٍ، عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ، عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ: «مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً» (رواه البخاري)

Artinya :

Muhammad bin al-Mutsanna menceritakan kepada kami, Abu Ahmad al-Zubairiy menceritakan kepada kami, 'Umar bin Sa'id bin Abi Husain menceritakan kepada kami, dia berkata: 'Atha' bin Abi Rabah menceritakan kepadaku, dari Abi Hurairah r.a., dari Nabi saw. dia bersabda: Tidaklah Allah menurunkan suatu penyakit melainkan Allah menurunkan obatnya pula" (H.R. Al-Bukhari: 5678).

Ungkapan “setiap penyakit pasti ada obatnya”, artinya bisa bersifat umum, sehingga termasuk di dalamnya penyakit-penyakit mematikan dan berbagai penyakit yang tidak bisa disembuhkan oleh para dokter. Allah sendiri telah menjadikan untuk penyakit tersebut obat-obatan yang dapat menyembuhkannya. Akan tetapi ilmu tersebut tidak ditampakkan Allah untuk menggapainya. Karena ilmu pengetahuan yang dimiliki oleh manusia hanyalah sebatas yang diajarkan oleh Allah swt. Oleh sebab itu, kesembuhan terhadap penyakit dikaitkan oleh Rasulullah dengan proses kesesuaian obat dengan penyakit yang diobati. Karena setiap ciptaan Allah swt. Itu pasti ada penawarnya (Ar-Rumaikhon, 2008).

Tumbuhan Majapahit merupakan ciptaan Allah swt berupa tumbuhan yang dapat memberikan manfaat bagi umat manusia, namun untuk mengetahui atau membuktikan manfaat dari Majapahit maka perlu untuk diteliti lebih lanjut, hal ini bertujuan untuk menambah data ilmiah tentang tumbuhan tersebut, selain itu dari beberapa hasil penelitian telah membuktikan manfaat dari tumbuhan ini sebagai

anti kanker, hal ini dapat menambah kaimanan kita kepada Allah swt, tidaklah Allah swt menurunkan penyakit jika Allah tidak menurunkan obatnya.

أَمَّنْ خَلَقَ السَّمَوَاتِ وَالْأَرْضَ وَأَنْزَلَ لَكُمْ مِنَ السَّمَاءِ مَاءً فَأَنْبَتْنَا بِهِ
حَدَائِقَ ذَاتَ بَهْجَةٍ مَا كَانَ لَكُمْ أَنْ تُنْبِتُوا شَجَرَهَا أَأَلَيْسَ اللَّهُ بِرَبِّهِمْ

قَوْمٌ يَعْدِلُونَ ﴿١٠٠﴾

Terjemahnya:

Bukankah Dia (Allah) yang menciptakan langit dan bumi dan yang menurunkan air dari langit untukmu, lalu Kami tumbuhkan dengan air itu kebun-kebun yang beremandangan indah ?. Kamu tidak akan mampu menumbuhkan pohon-pohonnya. Apakah disamping Allah ada tuhan (yang lain) ?. Sebenarnya mereka adalah orang-orang yang menyimpang (dari kebenaran) (Kementerian Agama RI, 2009).

Atau siapakah yang telah menciptakan langit dan bumi maksudnya Tuhan kalianlah yang telah menciptakan langit dan bumi dan yang menurunkan air untukmu dari langit yaitu berupa air hujan ‘lalu kami tumbuhkan dengan air itu kebun-kebun yang berpemandangan indah ,pemandangan yang baik bagi siapa saja yang melihatnya yang kamu sekali-kali tidak mampu menumbuhkan pohon-pohonnya karena kamu tidak ada kemampuan untuk hal itu ,apakah disamping Allah ada tuhan yang lain?, Sebuah pertanyaan pengingkaran, apakah ada Tuhan selain Allah ?, bahkan mereka sebenarnya adalah orang-orang kafir Makkah yang menyimpang mereka menyekutukan Allah (Al-Bagawi, 1471 H.).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Penelitian ini adalah penelitian kuantitatif yang dilakukan secara eksperimental laborator. Perlakuan dengan pemberian ekstrak metanol daun majapahit (*Criscentia cujete L.*) terhadap larva *Artemia salina Leach*.

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Biologi Farmasi, Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar.

B. Instrumen Penelitian / Pengumpulan Data

1. Alat-alat yang digunakan

Alat-alat yang digunakan dalam penelitian ini adalah aerator (*Whale*[®]), batang pengaduk, cawan porselin, chamber, corong buchner, corong kaca, erlenmeyer (*pyrex*[®]), gelas piala (*pyrex*[®]) 250 ml, gelas ukur (*pyrex*[®]), lampu pijar, lampu UV 254 dan 366 nm, mikropipet (*Nesco*[®]), pipa kapiler (*Nesco*[®]), rak tabung, rotavapor (*IKA*[®]), sendok tanduk, seperangkat alat uji BSLT, seperangkat alat kromatografi cair vakum, seperangkat alat sentrifuge, spatel besi, tabung reaksi (*pyrex*[®]), tabung sentrifuge, timbangan analitik (*Precisa*[®]), timbangan kasar (*O' Hauss*[®]), vial dan wadah maserasi.

2. Bahan-bahan yang digunakan

Bahan-bahan yang digunakan adalah air laut, air suling, daun majapahit (*Crescentia cujete L.*) etil asetat, kertas saring, lempeng silica gel F₂₅₄, n-heksan, metanol, ragi, silica gel 60 PF₂₅₄, dan larva udang (*Artemia salina* Leach).

C. Teknik Pengolahan

1. Penyiapan Sampel

a. Pengambilan Sampel

Sampel penelitian yang digunakan adalah daun majapahit (*Crescentia cujete L.*) yang berasal dari daerah Parangloe, Sulawesi-Selatan. Pengambilan sampel dilakukan pada pukul 09.00 WITA.

b. Pengolahan Sampel

Sampel yang telah diambil kemudian disortasi basah untuk memisahkan sampel dari kotoran-kotoran atau bahan asing lainnya. Kemudian sampel dicuci dengan air bersih yang mengalir untuk menghilangkan tanah atau pengotor lainnya yang melekat pada daun. Setelah itu sampel dirajang kecil-kecil lalu dikeringkan dengan cara diangin-anginkan terlindung dari sinar matahari atau dimasukkan ke dalam lemari pengering.

c. Ekstraksi Sampel

Sampel daun majapahit (*Crescentia cujete L.*) yang telah kering ditimbang sebanyak 1000 gram untuk diekstraksi dengan metode maserasi menggunakan pelarut metanol. Sampel dimasukkan ke dalam bejana maserasi kemudian sampel direndam

dengan pelarut metanol. Wadah maserasi ditutup dan disimpan selama 24 jam di tempat yang terlindung sinar matahari langsung sambil sesekali diaduk, selanjutnya disaring, dipisahkan antara ampas dan filtrat. Ampas diekstraksi kembali dengan penyari yang baru dengan jumlah yang sama, dilakukan selama 3 hari. Ekstrak metanol yang diperoleh kemudian diuapkan cairan penyarinya dalam *rotary evaporator* hingga diperoleh ekstrak metanol kental.

2. Partisi Cair - Padat

Ekstrak kental metanol yang diperoleh dipartisi cair-padat menggunakan pelarut n-heksan sebanyak 18 kali. Ekstrak larut n-heksan tersebut dipekatkan menggunakan *rotary evaporator* lalu dimonitor toksisitas akutnya dengan uji BSLT menggunakan larva *Artemia salina* Leach.

3. Kromatografi Lapis Tipis

a. Penjenuhan Chamber

Cairan pengelusi yang digunakan dimasukkan ke dalam chamber setinggi lebih kurang 0,5 cm kemudian diberi kertas. Kejenuhan chamber ditandai dengan naiknya cairan pengelusi pada kertas saring hingga melewati kaca penutup.

b. Penotolan Sampel Pada Lempeng

Ekstrak metanol ditotolkan pada lempeng bagian batas bawahnya. Lempeng dielusi dengan eluen yang dikehendaki dalam chamber sampai cairan pengelusi mengelusi lempeng sampai batas akhir. Lempeng dikeluarkan dan diangin-anginkan.

Amati noda yang terbentuk pada lempeng. Perbandingan eluen yang mengelusi sampel dengan baik digunakan sebagai profil KLT.

4. *Fraksinasi Komponen Kimia*

a. Persiapan Kolom Kromatografi Cair Vakum

Senter glass kromatografi cair vakum dibersihkan kemudian dipasang tegak lurus. Adsorben (silika gel 60 PF₂₅₄) dimasukkan dalam senter glass selanjutnya pompa vakum dijalankan hingga adsorben (silika gel) rapat atau mampat.

b. Pemisahan Komponen Kimia

Ekstrak larut metanol ditimbang sebanyak 2 gram. Kemudian ditimbang silika gel sebanyak 20 gram. Ekstrak larut metanol kemudian dilarutkan dengan sedikit metanol. Silika gel ditambahkan sedikit demi sedikit kemudian diaduk hingga homogeny didiamkan hingga kering. Setelah kering dimasukkan ke dalam senter glass dan bagian atasnya ditutup dengan kertas saring. Ekstrak difraksinasi menggunakan kromatografi kolom cair vakum (KCV) memakai fase diam silika gel 60 PF₂₅₄ dan fase gerak dengan gradien kepolaran yang meningkat berdasarkan profil KLT yang diperoleh. Hasil fraksinasi yang diperoleh masing masing diuji toksisitasnya dengan uji BSLT.

5. *Uji Toksisitas Akut*

a. Penyiapan larva Udang

Langkah awal dalam penyiapan larva udang yaitu dengan merendam kista dalam wadah berbentuk kerucut yang berisi air laut atau air yang diberi garam dapur

sebanyak 37 gram ke dalam 1 liter air tawar. Alat penetas dilengkapi dengan lampu sebagai sumber cahaya dan diberi aerator yang berfungsi sebagai penyuplai oksigen dan menjaga agar telur tidak mengendap. Ditimbang kista sebanyak 5 gram per liter air. Kista dimasukkan pada wadah dan akan menetas kira-kira 24 jam setelah ditaburkan. Selanjutnya larva dipindahkan dalam kotak kecil berisi 500 ml air laut yang telah terbagi menjadi dua ruang yang dihubungkan oleh lubang-lubang kecil. Ruang penetasan diberi kondisi gelap sedangkan yang lain diberi penerangan dan aerator. Larva yang baik akan berenang menuju ruang yang terang karena mereka bersifat fototropik. Larva udang akan siap untuk digunakan dalam pengujian setelah berumur 48 jam.

b. Pembuatan Konsentrasi Sampel dan Kontrol

Ekstrak metanol dari daun majapahit (*Crescentia cujete L.*) ditimbang sebanyak 50 mg. Kemudian ekstrak tersebut dilarutkan dalam pelarut metanol sebanyak 5 ml sehingga diperoleh konsentrasi 10000 $\mu\text{g/ml}$ sebagai larutan stok. Untuk membuat konsentrasi 10 $\mu\text{g/ml}$, 100 $\mu\text{g/ml}$ dan 1000 $\mu\text{g/ml}$, maka dari larutan stok tersebut dipipet ke dalam vial masing-masing 5 μl , 50 μl , dan 500 μl menggunakan mikropipet, kemudian diuapkan dengan diangin-anginkan hingga pelarutnya menguap.

c. Pelaksanaan uji

Pengujian sampel dilakukan dengan cara memasukkan masing-masing sampel ke dalam vial yang kemudian diuapkan dengan diangin-anginkan hingga pelarutnya hilang.

Selanjutnya vial diisi air laut 1 ml lalu dimasukkan 10 ekor *Artemia salina* Leach. Umur 48 jam yang sehat (bergerak aktif) dipilih secara acak lalu dimasukkan ke dalam vial yang berisi sampel yang bebas pelarut menggunakan pipet tetes kemudian ditambahkan air laut sampai 5 ml.

Satu tetes suspensi ragi *Saccharomyces cereviceae* (3 mg/10 ml air laut) ditambahkan ke dalamnya sebagai makanan *Artemia salina* Leach. Vial diletakkan di bawah lampu penerangan selama 24 jam. Setelah 24 jam jumlah larva yang hidup dihitung dengan bantuan kaca pembesar. Persen kematian larva dihitung dengan menggunakan rumus:

$$\% \text{ kematian larva} = \frac{\sum \text{larvauji yang mati} - \sum \text{larva kontrol yang mati}}{\text{jumlah larvauji}} \times 100 \%$$

d. Analisis dan Pengolahan Data

Data yang diperoleh dari hasil pengamatan dihitung dengan menggunakan analisis probit untuk mendapatkan LC₅₀.

6. Identifikasi Komponen Kimia

Kromatogram atau lempeng diamati di bawah UV 254 dan 366 nm kemudian disemprot dengan menggunakan pereaksi penampak noda antara lain sebagai berikut (Harborne, 1984) :

a. Alkaloid

Pereaksi yang digunakan yaitu Dragendorff, jika sampel positif mengandung alkaloid, maka timbul warna jingga dengan latar belakang kuning.

b. Steroid

Pereaksi yang digunakan Liebermann-Burchard atau pereaksi Salkowski. Kromatogram terlebih dahulu dipanaskan, kemudian diamati di lampu UV 366 nm, munculnya noda berfluoresensi coklat atau biru menunjukkan adanya triterpen, sedangkan munculnya warna hijau kebiruan menunjukkan adanya steroid.

c. Flavanoid

Pereaksi yang digunakan yaitu *Aluminium Klorida* diamati di lampu UV 366 nm, jika sampel mengandung senyawa flavanoid maka noda akan berfluoresensi kuning.

d. Fenol

Pereaksi yang digunakan Besi (III) Klorida, jika sampel positif mengandung fenol akan dihasilkan warna hijau atau biru.

e. Khumarin

Pereaksi yang digunakan KOH etanolik, jika sampel positif mengandung senyawa khumarin akan dihasilkan warna merah terang.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Hasil Ekstraksi Daun Majapahit

Hasil maserasi 800 gram daun majapahit (*Crescentia cujete L.*) yang telah kering dengan metode maserasi dengan menggunakan pelarut metanol diperoleh ekstrak kering 30,2 gram.

2. Fraksinasi Sampel

Ekstrak metanol daun majapahit (*Crescentia cujete L.*) sebanyak 2 gram difraksinasi menggunakan kromatografi cair vakum (KCV) diperoleh 16 fraksi. Fraksi yang memiliki kesamaan profil KLT digabung sehingga diperoleh 3 fraksi yaitu A (fraksi 1-4) seberat 0,5 gram, B (fraksi 5-8) seberat 0,85 gram, C (fraksi 9-16) seberat 0,98 gram.

3. Uji BSLT (*Brine Shrimp Lethality Test*)

Skринing toksisitas ekstrak metanol daun majapahit (*Crescentia cujete L.*) dengan metode BSLT (*Brine Shrimp Lethality Test*) menggunakan larva *Artemia salina* Leach berumur 48 jam, dengan konsentrasi 10, 100, 1000 µg/ml.

Tabel 1. Hasil uji toksisitas ekstrak metanol daun majapahit (*Crescentia cujete L.*) dengan menggunakan metode BSLT (*Brine Shrimp Lethality Test*)

Ekstrak	Kematian Larva (%) / Konsentrasi (µg/ml)			LC ₅₀ (µg/ml)	Persamaan Regresi
	1000	100	10		
Larut N-Heksan	67%	57%	50%	11.481 µg/ml	$y = 0.765x + 3.8133$
Tidak Larut N-Heksan	90%	50%	40%	35.563 µg/ml	$y = 0.22x + 4.7667$

Ekstrak n-heksan daun majapahit (*Crescentia cujete L.*) memiliki efek toksik terhadap *Artemia salina Leach*. Ekstrak tersebut kemudian difraksinasi dengan metode Kromatografi Cair Vakum (KCV). Masing-masing hasil fraksinasi diuji kembali toksisitasnya dengan metode BSLT (*Brine Shrimp Lethality Test*) dengan konsentrasi yaitu 10, 100, dan 1000 µg/ml.

Tabel 2. Hasil uji toksisitas fraksi daun majapahit (*Crescentia cujete L.*) dengan menggunakan metode BSLT (*Brine Shrimp Lethality Test*)

No.	Fraksi	Bobot (g)	Kematian Larva (%) / Konsentrasi (µg/ml)			LC ₅₀ (µg/ml)	Persamaan Regresi
			1000	100	10		

1	A	0,5 g	76%	66%	43%	19.724 µg/ml	$y = 0.445x + 4.4233$
2	B	0,85 g	100%	80%	73%	6.0117 µg/ml	$y = 1.24x + 4.0333$
3	C	0,98 g	73%	50%	30%	88.307 µg/ml	$y = 0.565x + 3.9$

4. Identifikasi Senyawa Bioaktif

Frakasi B yang memiliki toksisitas tertinggi selanjutnya diidentifikasi dengan berbagai pereaksi sebagai berikut :

Tabel 3. Hasil identifikasi komponen kimia daun majapahit (*Crescentia cujete L.*)

No.	Pereaksi	Jenis Senyawa	Hasil
1.	Dragendorf	Alkaloid	-
2.	AlCl ₃	Flavonoid	+
3.	Lieberman-Bouchard	Steroid	+
4.	KOH	Khumarin	-
5.	FeCl ₃	Fenol	+
6.	H ₂ SO ₄	Senyawa Organik	-

B. Pembahasan

Sampel yang digunakan dalam penelitian ini adalah daun majapahit (*Crescentia cujete L.*). Tanaman ini termasuk keluarga Bignoniaceae. Daun majapahit digunakan sebagai penghambat angiogenesis (Anjar Mahardian Kusuma,2014).

Pemisahan komponen kimia daun majapahit (*Crescentia cujete L.*) dilakukan secara bertahap yang meliputi ekstraksi dan fraksinasi, masing-masing

hasil pemisahan tersebut dilakukan pengujian *Bioassay* menggunakan metode *Brine Shrimp Lethality Test* (BSLT) sebagai proses pengujian toksisitas yang terbukti memiliki efek toksik. Pada penelitian ini proses pemisahan komponen bioaktif dari daun majapahit dilakukan secara bertahap menggunakan metode ekstraksi dengan cara maserasi dan fraksinasi menggunakan Kromatografi Cair Vakum (KCV) untuk memperoleh komponen senyawa yang lebih spesifik. Kromatografi Cair Vakum (KCV) memiliki kekuatan memisahkan yang bagus, mudah diaplikasikan dalam kromatografi skala besar (sampai 100 gram) dan cepat. Teknik ini ekonomis dan secara signifikan mengurangi penggunaan pelarut dan jumlah silika yang digunakan. Artinya setiap komponen akan terdapat di sedikit fraksi dan mengurangi tercampurnya setiap fraksi jika diamati (Pedersen dan Rosenbohn, 2009).

Mula-mula sampel dibuat menjadi bentuk simplisia lalu diserbukkan, hal ini dilakukan untuk memperbesar luas permukaan sampel sehingga kontak antara cairan penyari dan sampel lebih besar sehingga memudahkan penyarian komponen kimia yang terdapat dalam sampel. Sampel diekstraksi dengan menggunakan metode maserasi dengan pelarut metanol hingga bening. Komponen kimia yang memiliki kepolaran yang sama dengan kepolaran metanol akan ikut tertarik atau tersari, sehingga akan di dapatkan ekstrak metanol yang cair. Untuk mendapatkan ekstrak yang lebih kental maka ekstrak yang didapatkan dipekatkan dengan bantuan alat *Rotavapor*. Dimana prinsip pemekatan ekstrak pada alat ini yaitu dengan cara

memisahkan ekstrak dengan cairan penyarinya berdasarkan titik didihnya sehingga akan didapatkan ekstrak yang lebih pekat atau ekstrak yang lebih kental.

Uji toksisitas ekstrak daun majapahit (*Crescentia cujete L.*) dipandu oleh uji *Brine Shrimp Lethality Test* (BSLT) pada setiap pengerjaan, begitupula dengan hasil fraksinasinya sehingga diperoleh fraksi yang memiliki efek toksik yang tinggi terhadap *Artemia salina Leach* ekstrak metanol daun majapahit (*Crescentia cujete L.*). Uji toksisitas dengan larva udang *Artemia salina Leach* dipilih karena pengerjaannya yang sederhana, murah, mudah, cepat pelaksanaannya dan memiliki korelasi positif terhadap efek toksiknya. Penggunaan larva udang sebagai hewan uji ketoksikan disebabkan karena ukurannya yang sangat kecil sehingga tidak membutuhkan sampel yang banyak dan tidak sulit dalam penanganan. Metode *Brine Shrimp Lethality Test* (BSLT) dilakukan untuk mendeteksi keberadaan senyawa toksik yang dipakai untuk memonitor dalam isolasi senyawa dari tumbuhan yang berefek toksik dengan menentukan nilai LC_{50} dari senyawa aktif. Larva *Artemia salina Leach* diuji pada saat berumur 48 jam karena pada umur tersebut *Artemia salina Leach* mengalami pertumbuhan sel yang abnormal.

Ekstrak yang diperoleh diuji efek toksiknya terhadap *Artemia salina Leach* dengan menggunakan konsentrasi 10, 100, 1000 $\mu\text{g/ml}$. Hal ini dimaksudkan untuk melihat variasi respon yang diberikan. Bila LC_{50} di bawah 1000 $\mu\text{g/ml}$ dinyatakan toksik dan di atas 1000 $\mu\text{g/ml}$ dinyatakan tidak toksik (Carballo, et al., 2002). Kontrol negatif dilakukan untuk melihat apakah respon kematian larva uji benar-benar berasal

dari sampel dan bukan disebabkan oleh pelarut yang digunakan. Hasil pengujian tersebut menunjukkan bahwa ekstrak metanol daun majapahit (*Crescentia cujete L.*) memiliki nilai $LC_{50} = 35.563 \mu\text{g/ml}$. Hal ini menunjukkan bahwa ekstrak metanol daun majapahit (*Crescentia cujete L.*) memiliki efek toksik terhadap larva udang *Artemia salina Leach*.

Ekstrak n-heksan daun majapahit (*Crescentia cujete L.*) selanjutnya dilakukan pencarian profil KLT yang bertujuan untuk mengetahui eluen yang sesuai untuk penampakan nodanya sebelum dilakukan proses fraksinasi. Sehingga didapatkan profil KLT yaitu dengan menggunakan eluen n-heksan : etil asetat (3:1). Selanjutnya difraksinasi dengan metode kromatografi cair vakum (KCV). Metode ini dipakai karena cepat dan mudah dalam proses pemisahan komponen kimia. Metode ini dilakukan menggunakan fase diam silica gel 60 PF₂₅₄ dan fase gerak dengan gradient kepolaran yang semakin meningkat yaitu berturut-turut n-heksan : etil asetat (23:1), (18:1), (13:1), (8:1), (3:1), (1:2), (1:7), (1:12), (1:17), (1:22), (1:27), (etil), etil : metanol (13:1), (8:1), (3:1), dan (metanol).

Kolom dielusi dengan campuran pelarut yang cocok, mulai dengan pelarut yang kepolarannya rendah lalu kepolaran ditingkatkan perlahan-lahan, kolom dihisap sampai kering pada setiap pengumpulan fraksi. Oleh karena itu kromatografi cair vakum menggunakan tekanan rendah untuk meningkatkan laju aliran fase gerak (Hosetman, K., M. Hosetman dan A. Marston, 1985).

Dari proses fraksinasi yang menggunakan 16 perbandingan pelarut yang tingkat kepolarannya mulai dari rendah kekepolaran yang lebih tinggi, maka didapatkan pula 16 hasil fraksi, dimana hasil fraksinasi tersebut akan dilakukan proses KLT untuk menggabungkan hasil fraksinya yang dianggap mengandung senyawa yang sama dengan cara melihat penampakan nodanya, kemudian dari proses KLT tersebut maka didapatkan dari 16 hasil fraksi menjadi 3 hasil fraksi yaitu fraksi A (fraksi 1-4) seberat 0,5 gram, B (fraksi 5-8) seberat 0,85 gram, C (fraksi 9-16) seberat 0,98 gram.

Fraksi yang diperoleh selanjutnya diuji kembali dengan metode *Brine Shrimp Lethality Test* (BSLT) dengan konsentrasi 10 µg/ml, 100 µg/ml, dan 1000 µg/ml. Hal ini digunakan untuk mengetahui apakah efek toksik hasil fraksinasi lebih besar atau lebih kecil dibandingkan dengan efek toksik ekstrak awal. Hasil pengamatan menunjukkan bahwa fraksi B memiliki efek toksik yang paling besar terhadap larva *Artemia salina* Leach dengan nilai $LC_{50} = 6.0117$ µg/ml, sedangkan LC_{50} fraksi A = 19.724, B = 6.0117 dan C = 88.307. Hasil tersebut menunjukkan bahwa hanya fraksi B yang memiliki efek toksik dari ekstrak awal. Fraksi yang lain menjadi kurang toksik setelah difraksinasi diduga karena disebabkan oleh efek senyawa kimia yang terdapat dalam ekstrak.

Fraksi B selanjutnya diidentifikasi senyawa golongannya. Mula-mula fraksi B diencerkan lalu ditotolkan pada lempeng KLT kemudian dielusi dengan n-heksan : etil asetat (3:1). Hasil kromatogramnya disemprot dengan menggunakan pereaksi

penampak noda seperti dragendorft untuk golongan alkaloid, FeCl_3 5% untuk senyawa golongan fenol, pereaksi Lieberman-Bouchard untuk golongan senyawa steroid, serta pereaksi AlCl_3 5% untuk senyawa flavonoid. KOH untuk golongan senyawa kumarin, H_2SO_4 untuk golongan senyawa organic, dan Dragendorf untuk golongan senyawa alkaloid.

Pada uji identifikasi senyawa golongan menggunakan pereaksi dragendorf dengan tidak adanya noda berwarna kuning latar jingga pada pengamatan mata langsung yang berarti tidak adanya senyawa golongan alkaloid, pereaksi AlCl_3 memberikan hasil positif dengan menunjukkan penampakan noda yang berwarna kuning pada pengamatan di bawah sinar UV gelombang 366 yang berarti mengandung senyawa golongan flavonoid, pereaksi FeCl_3 5% memberikan hasil positif dengan adanya noda berwarna hitam kehijauan dengan pengamatan mata langsung yang menunjukkan adanya komponen kimia golongan fenol, dan pereaksi Lieberman-Bouchard memberikan hasil positif dengan adanya noda berwarna hijau kebiruan setelah pemanasan yang menunjukkan adanya komponen kimia steroid.

Mc Laughin (1991) dikatakan toksik ketika nilai LC_{50} lebih <1000 , tidak toksik ketika nilai LC_{50} lebih >1000 , memiliki potensi sebagai antikanker ketika $\text{LC}_{50} <30$, memiliki potensi antimikroba ketika nilai LC_{50} 30-200 dan memiliki potensi sebagai pestisida ketika nilai LC_{50} 200-1000.

Dari hasil penelitian diperoleh bahwa fraksi B memiliki nilai $\text{LC}_{50} = 6.0117$ $\mu\text{g/ml}$. Ini menunjukkan bahwa fraksi B memiliki potensi nilai LC_{50} sebagai

antikanker. Dan adapun golongan senyawa yang terdapat pada fraksi B yaitu flavonoid, fenol, dan steroid.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan disimpulkan bahwa

1. Hasil fraksi daun majapahit (*Crescentia cujete L.*) memiliki efek toksisitas terhadap larva udang *Artemia salina Leach*.
2. Nilai LC₅₀ dari fraksi daun majapahit (*Crescentia cujete L.*) sebesar 6.0117 µg/ml.
3. Golongan senyawa yang terkandung dalam fraksi daun daun majapahit (*Crescentia cujete L.*) yaitu flavonoid, steroid, dan fenol.

B. Saran

Pada pengembangan penelitian selanjutnya perlu dilakukan uji skrining bioautografi ekstrak maupun fraksi daun majapahit (*Crescentia cujete L.*) dengan metode yang spesifik.

KEPUSTAKAAN

- Adnan, M, *Teknik Kromatografi Untuk Analisis Bahan Makanan*. Edisi Pertama, Cetakan I Yogyakarta: Penerbit Andi. 1997.
- Agus D. *Khasiat Tanaman Obat Indonesia* [Online]. 2008 Aug [cited 2008 Dec 21]; Available from: URL: <https://www.depkes.litbang.co.id/>
- Agromedia. *Buku Pintar Tanaman Obat*. Jakarta Selatan: PT Agromedia Pustaka. 2008.
- Akbar, Zaidul. *Jurus Sehat Rasulullah*. Bandung: Sygma Creative Media Corp. 2011.
- Alam, Gemini. *Isolasi Senyawa Bioaktif*. Makassar: Fakultas Farmasi Universitas Hasanuddin. 2011.
- Al-Mubarakfuri, Syaikh Shafiyurrahman dan Tim ahli Tafsir, Al-Mishbaahul Muniirfii Tahdziibi Tafsiri Ibnu Katsiir, Riyadh: Daarus Salam Lin Nasyr Wat Tauzi', terjemahan. *Abu Ihsan al-Atsari, Shahih Tafsir Ibnu Katsir, cet. VI jilid 8*. Jakarta: Pustaka Ibnu Katsir, 2011.
- Anjar Mahardian Kusuma, Susanti, Gilang Akbariani. *Potensi Sitotoksik Ekstrak Etanol Daun Majapahit (Crescentia cujete L.) Terhadap Sel Kanker*. Jawa Tengah: Fakultas Farmasi Universitas Muhammadiyah Purwokerto. 2014.
- Binawati, Ginting. *Prosiding Seminar Nasional Kimia*. Universitas Sumatera Utara. 2014.
- BPTH Suawesi *Informasi Singkat Benih*. Makassar: www.bpthsulawesi.net. 2012.
- Cania, E. Setyaningrum, E. *Uji Efektifitas Larvasida Ekstrak Daun Legundi (Vitexrifolia) Terhadap Larva Aedes Aegypti*. Medical journal of Lampung University. Volume 2 no 4. ISSN 2337-3776. 2013.

- Carballo, J. L. et al. *A Comparison Between Two Brine Shrimp Assays to Detect In Vitro Cytotoxicity in Marine Natural Products*. *BMC Biotechnology*, Vol.2: 17. 2002.
- Cottrel, HJ. *Pesticide on Plant Surface*. Critical Reports on Appl: Chem. 1987.
- Czihak, G. *The Sea Urchin Embryo (Biochemistry and Morphogenesis)*. Springer-Verlag. New York. 1975.
- Departemen Agama RI. *Al-Qur'an Tajwid dan Terjemahannya*. Jakarta: Magfirah Pustaka. 2005.
- Dinnel, P. A., Link J. M. dan Stober Q. J. *Improved Methodology For Sea Urchin Sperm Cell Bioassay For Marine Waters*. *Archives Of Environmental Contamination and Toxicology*. 1987.
- Dirjen POM. *Sediaan Galenik*. Jakarta: Departemen Kesehatan RI. 1986.
- Erwin, Saleh. *Uji Hipoglikemik Ekstrak Metanol Daun Majapahit (Crescentiacujete) Terhadap Kadar Glukosa Darah Mencit Jantan*. *Jurnal Kimia*. Universitas Mulawarman volume 9 no 2 ISSN 1693-5616. 2012.
- Gandjar, Ibnuholab dan Rohma, abdu. *Kimia Farmasi Analisis*. Pustaka Pelajar: Yogyakarta. 2009.
- Gebo, K.A., Mermin, J. *HIV Infection and Older Americans: The Public Health Perspective*. *Journal of Public Health*: 102:1516-1526. 2012.
- Gritter, R.J, Schwerting, A.E. *Pengantar Kromatografi, edisi kedua, Terjemahan Kosasih Panwawita*. Bandung: Penerbit ITB. 1991.
- Harbone, J.B. *Metode Fitokimia, Penuntun Cara Modern Menganalisis Tumbuhan. Terbitkan Kedua*. Bandung: Penerbit ITB. 1987.

- Hariana, Arief. *Tumbuhan Obat dan Khasiatnya Seri 2*. Depok: Penebar Swadaya. 2008.
- Hatim, Abdurrahman bin Muhammad al-Razi Ibnu Abi. *Tafsir Ibnu Abi Hatim*. Riyad : Maktabah Nizar Mustafa al-Baz. 1419 H.
- Hidayati, Nina. *Pengaruh Ekstrak Daun Suren dan Daun Mahoni Terhadap Mortalitas dan Aktivitas Makan Ulat Daun (Plutellaxylostella) Pada Tanaman Kubis*. Biologi FMIPA: UNESA. 2009.
- Hostettmann et al. *Cara Kromatografi Preparatif*. ITB: Bandung. 1995.
- Indriyani L, Soetjipto H, Sihasale L. *Skrining Fitokimia dan Uji Toksisitas Ekstrak Daun Pencut Kuda (Stachytarpheta jamaicensis L. Vahl) Terhadap Larva Udang Artemia salina Leach*. Journal of Science. 2008.
- Jr, R.A. Day dan Underwood A.L. *Analisa Kuantitatif vol 6*. Penerjemahan Iissopyan. Jakarta: Penerbit Erlangga: 2002.
- Kimball, John W. *Bilogi Jilid 2 Edisi ke 6*. Erlangga: Jakarta. 1983.
- Linda Fiskasari. *Uji Toksisitas Ekstrak Daun Majapahit (Crescentia Cujete L.) Terhadap Larva Grayak (Spodopteralitura)*. 2009.
- Lu F.C. *Toksikologi Dasar*, Ed. 2. UI-Press: Jakarta. 1995.
- Ma'ruf. *Prosiding Seminar Hasil Penelitian Ilmu Kelautan*. Bogor: Fakultas Perikanan Institut Pertanian Bogor. 1996.
- Maisaroh. *Pengaruh Filtrat Serbuk Buah Lerak (Sapindus rarak) Terhadap Mortalitas Larva Spodoptera Litura*. Universitas Negeri Surabaya. 2007.

- Mc. Laughlin, J.L., Goetz, C.M., Anderson, J.E.A. *Blind Comparison of Simple Bench Top Bioassay and Human Tumor Cell Cytotoxicities as Antitumor Prescreens. Phytochem. Anal. Vol. 2.* 1991.
- Meyer, B.N, Ferrigni, N. R. Ferrigni, J. E. Putnam, L. B. Jascobsen, D. E. Nicholas, and J.L Mc Laughlin. *Brine Shrimp: A Convenient Bioassay for Active Plant Constituents. J Of Med. Plant Research Planta Med, USA, 31-34.* 1982.
- Meyer, B.N. *Brine Shrimp, A Convenient General Bioassay or Active Plant Constituent* (Vol. 45). Plan Medica. 1982.
- Mudjiman, A. *Udang Renik Air Asin.* Jakarta: Bharata Karya Aksara. 1988.
- Mudjiman, A. *Makanan Ikan.* Jakarta: Penerbit PT. Penebar Swadaya. 1995.
- Muhadidan Muadzlin. *Semua Penyakit Ada Obatnya. Menyembuhkan Penyakit Ala Rasulullah.* Jakarta: Mutiara Media. 2009.
- Proksch, P. *Isolation and Structure Elucidation of Secondary Metabolites from Marine Sponges and a Marine-derived Fungus.* Dusseldorf. 2005.
- Shahabuddin dan Flora Pasaru. *Pengujian Efek Penghambatan ekstrak Daun Widuri Terhadap Pertumbuhan Larva Spodopteraexugia Hubn. (Lepidoptera: Noctuidea) dengan menggunakan Indeks Pertumbuhan Relatif.* 2009.
- Shahidi, F. *Natural Antioxidant, Chemistry, Health Effect and Application,* AOCS. Press Champaign: Illinois. 1994.
- Shihab M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an Vol.7.* Jakarta: Lentera Hati. 2002.
- Shihab M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an.* Jakarta: Lentera Hati. 2006.

- Shihab M. Quraish. *Tafsir Al-Misbah Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati. 2007.
- Stahl, E. *Analisis Obat Secara Kromatografi dan Mikroskopi, diterjemahkan oleh Kosasih Padmawinatadan Iwang Soediro*. Bandung: ITB. 1985.
- Sudjadi. *Metode Pemisahan Edisi I*. Yogyakarta: Pkanisius. 1988.
- Sundayani, lina. *Potensi Filtrat Buah Buni (Antidesma bunius) Terhadap Aktivitas Penghambatan Tahap Pembelahan Sel Embrio Bulu Babi (Diadema antillarum)*. Jurnal Media Bina Ilmiah Politeknik Kesehatan Kemenkes Mataram 7 no 3. 2013.
- Tjitrosomo, SitiSutarmi. *BotaniUmum 2*. Bandung: Penerbit Angkasa Bandung. 1993.
- Wagner JE, dkk. *Biology and Medicine of Rabbits and Rodents*. Philadelphia: Lea and Fabriger .1993.
- Widodo. *Tanaman Beracun dalam Kehidupan Terbak*. Malang: Universitas Negeri Malang. 2005.

Lampiran 1. Skema Kerja Ekstraksi dan Fraksinasi Daun Majapahit (*Crescentia cujete L.*) dan uji toksisitas dengan Metode BSLT.

Lampiran 2. Pelaksanaan Uji Brine Shrimp Lethality Test Fraksi Daun Majapahit (*Crescentia cujete L.*)

a. Penyiapan larva

b. Penyiapan sampel

c. Pelaksanaan uji

Lampiran 3. Pehitungan pengenceran

Stok : 50 mg / 5 ml = 10000 ppm

1) 1000 µg/ml

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

$$V_1 \cdot 10000 = 5000 \cdot 1000$$

$$V_1 = 500 \mu\text{l}$$

2) 100 µg/ml

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

$$V_1 \cdot 10000 = 5000 \cdot 100$$

$$V_1 = 50 \mu\text{l}$$

3) 10 µg/ml

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

$$V_1 \cdot 10000 = 5000 \cdot 10$$

$$V_1 = 5 \mu\text{l}$$

Lampiran 4. Data hasil pengamatan Larva Udang (*Artemia salina* Leach)

Tabel 8. Data hasil pengamatan larva udang (*Artemia salina* Leach) yang mati setelah 24 jam perlakuan dengan ekstrak n-heksan daun majapahit (*Crescentia cujete* L.)

Ekstrak	Konsentrasi			% kematian larva		
	1000	100	10	1000	100	10
Ekstrak N-Heksan	8	7	6	67%	57%	50%
	3	6	5			
	9	4	4			
Ekstrak Tidak Larut N-Heksan	9	7	6	87%	80%	66%
	9	6	5			
	9	2	1			

Tabel 9. Data hasil pengamatan larva udang (*Artemia salina* Leach) yang mati setelah 24 jam perlakuan dengan hasil fraksinasi daun majapahit (*Crescentia cujete* L.)

Fraksi	Konsentrasi			% kematian larva		
	1000	100	10	1000	100	10
A	9	8	6	76%	66%	43%
	8	7	4			
	6	5	3			
B	10	9	8	100%	80%	73%
	10	8	7			
	10	7	8			
C	8	6	5	73%	50%	30%
	7	6	2			
	7	3	2			

Lampiran 5. Perhitungan % Kematian larva udang (*Artemia salina* Leach)

$$\% \text{Kematian} = \frac{\text{Jumlah total larva yang mati}}{\text{jumlah total larva hidup pengaruh perlakuan}} \times 100 \%$$

Ekstrak N-Heksan

$$1. \text{ Konsentrasi 1000} = \frac{20}{30} \times 100 \% = 67\%$$

$$2. \text{ Konsentrasi 100} = \frac{17}{30} \times 100 \% = 57\%$$

$$3. \text{ Konsentrasi 10} = \frac{15}{30} \times 100 \% = 50\%$$

Ekstrak tidak larut N-Heksan

$$1. \text{ Konsentrasi 1000} = \frac{27}{30} \times 100 \% = 90\%$$

$$2. \text{ Konsentrasi 100} = \frac{15}{30} \times 100 \% = 50\%$$

$$3. \text{ Konsentrasi 10} = \frac{12}{30} \times 100 \% = 40\%$$

Fraksi A

$$1. \text{ Konsentrasi 1000} = \frac{23}{30} \times 100 \% = 76\%$$

$$2. \text{ Konsentrasi 100} = \frac{20}{30} \times 100 \% = 66\%$$

$$3. \text{ Konsentrasi 10} = \frac{13}{30} \times 100 \% = 43\%$$

Fraksi B

$$1. \text{ Konsentrasi 1000} = \frac{30}{30} \times 100 \% = 100\%$$

$$2. \text{ Konsentrasi 100} = \frac{24}{30} \times 100 \% = 80\%$$

$$3. \text{ Konsentrasi 10} = \frac{22}{30} \times 100 \% = 73\%$$

Fraksi C

1. Konsentrasi 1000 $= \frac{22}{30} \times 100 \% = 73\%$

2. Konsentrasi 100 $= \frac{15}{30} \times 100 \% = 50\%$

3. Konsentrasi 10 $= \frac{9}{30} \times 100 \% = 30\%$

Lampiran 6. Tabel 10. Harga probit sesuai persentasenya

Persentase	Probit									
	0	1	2	3	4	5	6	7	8	9
0	-	2,67	2,95	3,12	3,25	3,36	3,45	3,52	3,59	3,66
10	3,72	3,77	3,82	3,87	3,92	3,95	4,01	4,05	4,08	4,12
20	4,17	4,19	4,23	4,26	4,29	4,33	4,36	4,39	4,42	4,45
30	4,48	4,50	4,53	4,56	4,59	4,61	4,64	4,67	4,69	4,72
40	4,75	4,77	4,80	4,82	4,85	4,87	4,90	4,92	4,95	4,97
50	5,00	5,03	5,05	5,08	5,10	5,13	5,15	5,18	5,20	5,23
60	5,25	5,28	5,31	5,33	5,36	5,39	5,41	5,44	5,47	5,50
	5,52									
99	0,0	0,1	0,2	0,3	0,4	0,5	0,6	0,7	0,8	0,9
	7,33	7,37	7,41	7,46	7,51	7,58	7,66	7,75	7,88	8,09

Sumber : Mursyidi, A. Statistik Farmasi Dan Biologi. Cetakan I. Jakarta: Ghalia Indonesia, 1984.

Lampiran 7. Hasil perhitungan LC₅₀ dari Ekstrak n-Heksan dan Fraksi Daun Majapahit (*Crescentia cujete L.*)

Tabel 10. Data Hasil perhitungan LC₅₀ dari ekstrak n-heksan daun majapahit (*Crescentia cujete L.*) menurut Metode Grafik Probit Log-konsentrasi

Ekstrak N-Heksan

Konsentrasi	Log Konsentrasi (X)	% Kematian	Nilai Probit (Y)
1000	3	20	4,17
100	2	17	4,07
10	1	15	3,95

Persamaan garis linear:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

x = Log – konsentrasi ekstrak

a = Intersep

b = Slop

Berdasarkan hasil perhitungan regresi diperoleh :

$$a = 4.7667$$

$$b = 0.22$$

$$r = 0.9891$$

Sehingga diperoleh persamaan Regresi :

Nilai LC_{50} :

$$Y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 4.7667 + 0.22x$$

$$5 = 4.7667 + 0,22x$$

$$x = \frac{5 - 4.7667}{0.22} = 1.060$$

Sehingga $LC_{50} = \text{Antilog } x$

$$= \text{Antilog } 1.060$$

$$= 11.481 \mu\text{g/ml}$$

Ekstrak Tidak Larut N-Heksan

Konsentrasi	Log Konsentrasi (X)	% Kematian	Nilai Probit (Y)
1000	3	87	6,13
100	2	80	5,84
10	1	66	5,41

Persamaan garis linear:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

x = Log – konsentrasi ekstrak

a = Intersep

b = Slop

Berdasarkan hasil perhitungan regresi diperoleh :

$$a = 3.8133$$

$$b = 0.765$$

$$r = 0.8688$$

Sehingga diperoleh persamaan Regresi :

Nilai LC_{50} :

$$Y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 3.8133 + 0.765x$$

$$5 = 3.8133 + 0,765x$$

$$x = \frac{5 - 3.8133}{0.765} = 1.551$$

Sehingga $LC_{50} = \text{Antilog } x$

$$= \text{Antilog } 1.551$$

$$= 35.563 \mu\text{g/ml}$$

Fraksi A

Konsentrasi	Log Konsentrasi (X)	%Kematian	Nilai Probit (Y)
1000	3	93	6,48
100	2	80	5,84
10	1	70	5,52

Persamaan garis linear:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

$x = \text{Log} - \text{konsentrasi ekstrak}$

$a = \text{Intersep}$

$b = \text{Slop}$

Berdasarkan hasil perhitungan regresi diperoleh :

$$a = 4.4233$$

$$b = 0.445$$

$$r = 0.9658$$

Sehingga diperoleh persamaan Regresi :

Nilai LC_{50} :

$$Y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 4.4233 + 0.445x$$

$$5 = 4.4233 + 0,445x$$

$$x = \frac{5 - 4.4233}{0.445} = 1.295$$

Sehingga $LC_{50} = \text{Antilog } x$

$$= \text{Antilog } 1.295$$

$$= 19.724 \mu\text{g/ml}$$

Fraksi B

Konsentrasi	Log Konsentrasi (X)	% Kematian	Nilai Probit (Y)
1000	3	100	8,09
100	2	87	6,13
10	1	77	5,74

Persamaan garis linear:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

x = Log – konsentrasi ekstrak

a = Intersep

b = Slop

Berdasarkan hasil perhitungan regresi diperoleh :

$$a = 4.0333$$

$$b = 1.24$$

$$r = 0.8189$$

Sehingga diperoleh persamaan Regresi :

Nilai LC_{50} :

$$Y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 4.0333 + 1.24x$$

$$5 = 4.0333 + 1.24x$$

$$x = \frac{5 - 4.0333}{1.24} = 0.779$$

Sehingga $LC_{50} = \text{Antilog } x$

$$= \text{Antilog } 0.779$$

$$= 6.0117 \mu\text{g/ml}$$

Fraksi C

Konsentrasi	Log Konsentrasi (X)	% Kematian	Nilai Probit (Y)
1000	3	90	6,28
100	2	67	5,44
10	1	63	5,33

Persamaan garis linear:

$$Y = a + bx$$

Y = Persentase respon kematian dalam satuan probit

x = Log – konsentrasi ekstrak

a = Intersep

b = Slop

Berdasarkan hasil perhitungan regresi diperoleh :

$$a = 3.9$$

$$b = 0.565$$

$$r = 0.9979$$

Sehingga diperoleh persamaan Regresi :

Nilai LC_{50} :

$$Y = a + bx$$

Untuk $\log LC_{50} (y) = 5$

$$y = 3.9 + 0.565x$$

$$5 = 3.9 + 0.565x$$

$$x = \frac{5-3.9}{0.565} = 1.946$$

Sehingga $LC_{50} = \text{Antilog } x$

$$= \text{Antilog } 1.946$$

$$= 88.307 \mu\text{g/ml}$$

Lampiran 8. Foto PengamatanGambar 1. Foto Tanaman Daun Majapahit (*Crescentia cujete L.*)

Gambar 2. Siklus Larva Udang *Artemia salina* Leach

Gambar 3. Profil Kromatografi Lapis Tipis Ekstrak n-heksan Daun Majapahit (*Crescentia cujete L.*)

Keterangan gambar :

Fase gerak : n-heksan : etil asetat (3:1)

Fase diam : silika gel GF₂₅₄

a : Gambar profil KLT dilihat pada UV 366

b : Gambar profil KLT dilihat pada UV 254

Gambar 4. Profil Kromatogram Lapis Tipis Fraksi ekstrak n-heksan daun majapahit (*Crescentia cujete L.*)

(A)

(B)

(C)

Keterangan gambar :

Fase gerak : n-heksan : etil asetat (3:1)

Fase diam : silika gel GF₂₅₄

A : Gambar profil KLT dilihat pada UV 254

B : Gambar profil KLT dilihat pada UV 366

C : Gambar profil KLT penggabungan

Gambar 8. Identifikasi golongan senyawa

Keterangan gambar :

- A : Identifikasi dengan pereaksi semprot H_2SO_4
B : Identifikasi dengan pereaksi dragendorf
C : Identifikasi dengan pereaksi FeCl_3
D : Identifikasi dengan pereaksi Liebermann-Bouchard
E : Identifikasi dengan pereaksi AlCl_3 5%
F : Identifikasi dengan pereaksi KOH etanolik

BIODATA PENULIS

Bernama lengkap Irma, teman-teman biasa memanggil iir merupakan anak ke-2 dari empat bersaudara, putri dari pasangan Baharuddin dan Rusmiati. Lahir pada tanggal 05 Desember 1994 di Teppo, Kabupaten Pinrang Kecamatan Patampanua. Penulis memulai pendidikan di TK Darma Wanita Teppo (2002-2003), SD di SDN 257 Pinrang (2003-2007), SMP di SMP NEGERI 2 Patampanua (2007-2010). Kemudian, penulis melanjutkan pendidikan di Sekolah Menengah Atas tepatnya di SMA NEGERI 5 Pinrang (2010-2013). Setelah lulus SMA penulis melanjutkan pendidikannya di Universitas Islam Negeri (UIN) Alauddin Makassar pada jurusan Farmasi. Pengalaman Organisasi penulis yaitu aktif dalam organisasi Himpunan Mahasiswa Jurusan Farmasi periode 2014-2015 hingga periode 2015-2016.