

**SKRINING PARTISI-PARTISI DAN FRAKSI-FRAKSI LARUT ETIL
ASETAT DARI EKSTRAK METANOL DAUN BOTTO-BOTTO
(*Chromolaena odorata* L.) SEBAGAI ANTI PLASMODIUM**

SKRIPSI

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

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

Oleh
NURFADILAH ABSA
NIM 70100113049

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

2017

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini:

Nama : Nurfadilah Absa
NIM : 70100113049
Tempat/TanggalLahir : Jeneponto, 4 Januari 1996
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Btn. Jenetallasa Blok D2 No.11.
Judul : Skrining Partisi-partisi dan Fraksi-fraksi Larut Etil Asetat
dari Ekstrak Metanol Daun Botto-botto (*Chromolaena
odorata* L.) sebagai Anti Plasmodium

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

Gowa, 15 Agustus 2017

Penulis,

Nurfadilah Absa
NIM. 70100113049

PENGESAHAN SKRIPSI

Skripsi yang berjudul "Skринing Partisi-Partisi dan Fraksi-Fraksi Larut Etil Asetat dari Ekstrak Metanol Daun Botto-Botto (*Chromolaena odorata* L.) sebagai Antiplasmodium", yang disusun oleh Nurfadilah Absa, NIM : 70100113049, Mahasiswa Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam Ujian Sidang Skripsi yang diselenggarakan pada hari Selasa, tanggal 15 Agustus 2017 M yang bertepatan dengan 22 Dzulqa'idah 1438 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Kedokteran dan Ilmu Kesehatan, Jurusan Farmasi.

Gowa, 15 Agustus 2017 M
22 Dzulqa'idah 1438 H

DEWAN PENGUJI

Ketua	: Dr. dr. H. Andi Armyrn Nurdin, M.Sc.	(.....)
Sekretaris	: Prof. Dr. Mukhtar Lutfi, M.Pd.	(.....)
Pembimbing I	: Nursalam Hamzah, S.Si., M.Si., Apt.	(.....)
Pembimbing II	: Nur Syamsi Dhuha, S.Farm., M.Si.	(.....)
Penguji I	: Alifia Putri Febriyanti, S.Farm., M.Farm.Klin., Apt.	(.....)
Penguji II	: Dra. Surayah Rasyid, M.Pd.	(.....)

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

KATA PENGANTAR

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah, segala puji kita panjatkan kepada Allah swt. atas segala nikmat kesehatan, kekuatan serta kesabaran yang diberikan kepada penulis sehingga skripsi ini dapat terselesaikan tepat pada waktunya. Rasa syukur yang tiada terhingga kepadaNya atas segala hidayah dan karunia yang penulis dapatkan.

Salam dan shalawat senantiasa penulis kirimkan kepada junjungan utusan Allah, nabi besar Muhammad saw., keluarga, dan para sahabat yang telah memberi kontribusi besar dalam memperjuangkan dan menyebarkan agama Islam di muka bumi ini. Semoga kita menjadi umatnya yang taat.

Skripsi ini dibuat sebagai salah satu syarat untuk memperoleh gelar ‘sarjana’ di bidang pendidikan Sarjana. Besar harapan penulis agar skripsi ini dapat dijadikan sebagai penunjang ilmu pengetahuan kedepannya dan bermanfaat bagi banyak orang. Banyak terima kasih penulis haturkan kepada semua pihak yang telah membantu selama penulis menjalani pendidikan kuliah hingga rampungnya skripsi ini.

Terima kasih yang setulusnya kepada kedua orang tua penulis yaitu ayahanda Abdillah HM dan ibunda Sangning Sado atas segala do’a, kesabaran, kegigihan, serta pengorbanan yang diberikan dalam membesarkan dan mendidik penulis sampai sekarang. Terima kasih pula kepada Bapak/ Ibu :

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

2. Dr. dr. H. Andi Armyn Nurdin, M.Sc., sebagai Dekan Fakultas Kedokteran dan Ilmu Kesehatan (FKIK) UIN Alauddin Makassar.
3. Dr. Nur Hidayah, S.Kep., Ns., M.Kes., Wakil Dekan I (bidang akademik), Dr. Andi Susilawaty, S.Si., M.Kes., Wakil Dekan II (bidang keuangan), Dr. Mukhtar Lutfi, M.Pd., Wakil Dekan III (bidang kemahasiswaan) FKIK UIN Alauddin Makassar.
4. Haeria, S.Si., M.Si., selaku Ketua Jurusan Farmasi FKIK UIN Alauddin Makassar.
5. Mukhriani, S.Si., M.Si., Apt., selaku Sekretaris Jurusan Farmasi FKIK UIN Alauddin Makassar.
6. Nursalam Hamzah S.Si., M.Si., Apt., selaku pembimbing I bagi penulis yang senantiasa dengan sabar memberi arahan dan bimbingannya kepada penulis.
7. Nur Syamsi Dhuha, S.Farm., M.Si selaku pembimbing II penelitian bagi penulis yang sangat banyak memberi saran dan arahan selama penelitian.
8. Alifia Putri Febriyanti, S.Farm., M.Farm. Klin., Apt. selaku penguji kompetensi dalam penyusunan skripsi penelitian bagi penulis.
9. Dra. Hj. Soraya Rasyid, M.Pd. selaku pembimbing agama dalam penyusunan skripsi penelitian bagi penulis.
10. Dosen dan seluruh staf jurusan Farmasi beserta laboran atas bantuan dan kerjasamanya yang diberikan kepada penulis saat melaksanakan penelitian.
11. Sahabat-sahabat penulis: Aulia Puspa Nurasry, Nurhidayah Wahid, Rezty Arianti J, Eva Restika, dan lainnya yang tidak dapat disebutkan satu persatu.

12. Teman-teman seperjuangan (Kelompok Anak Bimbingan Pak Salam), Kelompok botto-botto Faradhiba Amriani dan St. Rahma Akbar, partnerku dalam penelitian Muh Ihsan H, dan teman-teman seperjuangan Zakiah, Nurwa, Faris, Amir, Anwar, Dayat, dan Ari untuk kebersamaan dan perjuangan bersama.
13. Teman-temanku seperjuangan FARBION 2013, untuk kebersamaan, kepercayaan serta persahabatan berharga yang selalu kudapatkan.
14. Keluarga besar Mahasiswa Jurusan Farmasi UIN Alauddin Makassar, rekan-rekan angkatan 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015 dan 2016 atas segala bantuan selama penulis menempuh pendidikan, serta semua pihak yang tidak sempat disebutkan namanya satu-persatu, terima kasih atas perhatian dan bantuan yang diberikan pada penulis selama ini.

Akhirnya, penulis mengharapkan agar skripsi ini dapat bermanfaat bagi ilmu di bidang Farmasi pada umumnya dan semoga Allah swt. selalu melimpahkan rahmat dan hidayah didalamnya. *Aamiin ya Rabbal Aalamin..*

Samata-Gowa, 15 Agustus 2017

Penulis,

NURFADILAH ABSA
NIM. 70100113049

DAFTAR ISI

JUDUL	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR TABEL.....	ix
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK	xii
<i>ABSTRACT</i>	xiii
BAB I PENDAHULUAN.....	1
A. Latar Belakang Masalah.....	1
B. Rumusan Masalah.....	3
C. Defenisi Operasional dan Ruang Lingkup.....	3
D. Kajian Pustaka.....	4
E. Tujuan Penelitian.....	7
F. Manfaat penelitian.....	7
BAB II TINJAUAN TEORETIS	8
A. Uraian Tanaman Botto-botto.....	8
B. Uraian <i>Plasmodium falciparum</i>	13
C. Uraian Tentang Malaria.....	17
D. Obat Antimalaria.....	18
E. Mekanisme Kerja Obat dan Mekanisme Resistensi	22
F. Teknik Pengujian Antimalaria	29
G. Tinjauan Islam tentang Obat	33
BAB III METODOLOGI PENELITIAN.....	37
A. Jenis Penelitian.....	37
B. Lokasi dan Waktu Penelitian.....	37
C. Pendekatan Penelitian.....	37
D. Sampel.....	38

E. Alat dan Bahan.....	38
F. Prosedur Kerja.....	39
BAB IV HASIL DAN PEMBAHASAN	45
A. Hasil dan Penelitian.....	45
B. Pembahasan.	48
BAB V PENUTUP.....	57
A. Kesimpulan	57
B. Saran.....	57
KEPUSTAKAAN	58
LAMPIRAN.....	62
BIOGRAFI.....	79

DAFTAR TABEL

Tabel	Halaman
1. Kandungan Senyawa Kimia dan Aktivasnya.....	10
2. Aktivitas dan Kegunaan Botto-botto.....	13
3. Karakteristik morfologi <i>Plasmodium falciparum</i>	15
4. Model <i>Plat Well 24</i>	43
5. Berat ekstraksi sampel daun Botto-botto (<i>Chromolaena odorata</i> L.).....	45
6. Berat partisi ekstrak metanol daun Botto-botto (<i>Chromolaena odorata</i> L.).....	45
7. Hasil fraksinasi larut etil asetat dari ekstrak metanol daun Botto-Botto (<i>Chromolaena odorata</i> L.).....	46
8. Berat fraksi larut etil asetat daun Botto-botto (<i>Chromolaena odorata</i> L.)	46
9. Hasil identifikasi fraksi etil asetat daun Botto-botto (<i>Chromolaena odorata</i> L.).	47
10. Hasil uji anti plasmodium partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (<i>Chromolaena odorata</i> L.).....	47

DAFTAR GAMBAR

Tabel	Halaman
1. Gambar daun Botto-botto (<i>Chromolaena odorata</i> L.).....	8
2. Siklus Hidup Plasmodium di tubuh manusia	14
3. Struktur Kimia Klorokuin difosfat	18
4. Struktur Kimia Pirimetamin.....	19
5. Struktur Kimia Kina.....	20
6. Mekanisme Kerja Arthemisinin	27
7. Struktur Kimia Quercetin-4'-methyl ether	55
8. Preparasi Sampel Daun Botto-botto.....	72
9. Proses Maserasi Daun Botto-botto (<i>Chromolaena odorata</i> L.)	72
10. Hasil Ektrak Metanol Daun Botto-botto (<i>Chromolaena odorata</i> L.)	73
11. Hasil Partisi	73
12. Hasil Profil KLT Partisi Larut Etil Asetat.....	73
13. Hasil Fraksinasi Partisi Larut Etil Asetat	74
14. Profil KLT Fraksi.....	75
15. Hasil Penggabungan Fraksi.....	76
16. Sampel Uji dalam <i>Plat Well</i> 24.....	77
17. Hasil Hapusan Darah Tipis Sampel Uji di Kaca Preparat.....	77
18. Hasil Pengamatan Eritrosit di Bawah Mikroskop.....	78
19. Hasil Pengujian Anti Plasmodium Fraksi-fraksi Ekstrak Metanol Daun Botto-botto (<i>Chromolaena odorata</i> L.) secara <i>In Vitro</i>	77

DAFTAR LAMPIRAN

Tabel	Halaman
1. Alur Penelitian	62
2. Pembuatan Medium	63
3. Pembuatan Suspensi Parasit.....	64
4. Pembuatan Bahan Uji.....	65
5. Pengujian Anti Plasmodium.....	66
6. Analisis Data Penelitian	67
7. Data Nilai Rf	68
8. Contoh Perhitungan.....	69
9. Penyiapan Sampel	72
10. Pengujian Anti Plasmodium secara <i>In Vitro</i>	77
11. Hasil Pengamatan di Mikroskop	78
12. Hasil Uji Sampel	79

ABSTRAK

Nama Penulis : Nurfadilah Absa
NIM : 70100113049
Judul Skripsi : **Skrining Partisi-partisi Dan Fraksi-fraksi Larut Etil Asetat Dari Ekstrak Metanol Daun Botto-botto (*Chromolaena odorata* L.) sebagai Anti Plasmodium**

Malaria merupakan masalah kesehatan yang cukup serius ditangani pemerintah Indonesia. Spesies paling berbahaya adalah *P. falciparum*. Terbatasnya jumlah obat efektif mendorong peneliti menemukan antimalaria baru terutama berasal dari alam. Salah satunya adalah daun Botto-botto (*Chromolaena odorata* L.) dilaporkan memiliki banyak manfaat dan berpotensi menyembuhkan berbagai penyakit diantaranya antimalaria. Tujuan penelitian untuk mengetahui aktivitas antiplasmodium dari partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto terhadap *P. falciparum* strain 3D7 (sensitif klorokuin) dan menentukan partisi dan fraksi manakah yang paling aktif terhadap *P. falciparum* strain 3D7. Pengujian dilakukan dengan mengekstraksi daun Botto-botto dengan pelarut metanol, kemudian dipartisi. Hasil dari partisi larut etil asetat difraksinasi menggunakan campuran eluen n-Heksan, etil asetat, dan metanol dengan beberapa perbandingan. Sampel uji Fraksi A, B, C, D, E, F, ekstrak metanol, partisi larut n-Heksan, larut dan tidak larut etil asetat konsentrasi 100 ppm diujikan terhadap *Plasmodium falciparum* strain 3D7, dihitung berdasarkan %hambatan rata-rata. Dari penelitian, diketahui bahwa semua sampel uji memiliki aktivitas antiplasmodium dengan %hambatan 100%, partisi dan fraksi paling aktif dilihat dari perbedaan %parasitemia kontrol(+) 48 jam adalah Partisi larut n-Heksan dan Fraksi E 0,38;0,30% dan 0,4;0,42%. Identifikasi golongan senyawa menunjukkan Partisi larut n-Heksan mengandung alkaloid, dan Fraksi E mengandung flavonoid dan fenol.

Kata kunci: Skrining, *Chromolaena odorata* L., Anti Plasmodium, *Plasmodium falciparum* strain 3D7.

ABSTRACT

Author's Name : Nurfadilah Absa
NIM : 70100113049
Thesis title : **Screening Partitions and Soluble Fractions of Ethyl Acetate From Methanol Leaves Extract of Botto-botto (*Chromolaena odorata* L.) as An Anti Plasmodium**

Malaria is a serious public health problem handled by the Indonesian government. The most dangerous species of malaria is *P. falciparum*. The limited number of effective drugs is now encourage researcher to discovery of new antimalarial drug mainly come from nature. One of them is Botto-botto leaves (*Chromolaena odorata* L.) which are reported to have many benefits and potentially in curing various diseases including antimalaria. The objectives of the research is to know the activity of anti plasmodium from partitions and soluble fractions of ethyl acetate from methanol leaves extract of Botto-botto (*Chromolaena odorata* L.) to strain of *P. falciparum* 3D7 (chloroquine sensitive) and to determine the most effective partitions and fraction toward a strain *P. falciparum* 3D7. This testing was conducted by extracting *Chromolaena odorata* L. with methanol solvent, then partitioned. The result of the ethyl acetate extract was then fractionated by n-Hexane, ethyl acetate and methanol eluent with some eluent combinations. Test sample of fraction A, B, C, D, E, F, methanol extract, partition of n-Hexane, soluble, and insoluble ethyl acetate, respectively 100 ppm concentration were tested strain *Plasmodium falciparum* 3D7 is measured by percentage of inhibition. From this study it was found that all test samples were able to inhibit the growth of *Plasmodium falciparum* with value % inhibit 100%. Partition and fraction the most active to strain *P. falciparum* 3D7 seen from the different in percent parasitemia positive control after 48 hours is a partition of n-Hexane and fraction E value of 0,38%;0,30% and 0,4%;0,42%. Identification of the compound showed partition of n-Hexane contains alkaloid, and fraction E had the flavonoid and phenolic compounds.

Keywords: Screening, *Chromolaena odorata* L., Anti Plasmodium, *Plasmodium falciparum* strain 3D7.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Menurut *World Health Statistics*, hampir 100 negara dan wilayah di dunia beresiko terkena malaria. Pada tahun 2015, tingkat kejadian malaria adalah 94 per 1000 orang yang beresiko terkena malaria, dengan perkiraan 212 juta kasus dan 429.000 kematian akibat malaria di seluruh dunia, dengan beban berat ditanggung oleh wilayah Afrika sebesar 92% dan lebih dari 70% dari semua kematian terjadi oleh anak-anak di bawah usia 5 tahun (*World Health Statistics*, 2017).

WHO dalam *World Malaria Report* tahun 2016 menyatakan bahwa pada tahun 2015, diperkirakan 212 juta kasus malaria, dan 429.000 kematian akibat malaria terjadi di seluruh dunia. Kasus terbesar pada tahun 2015 terjadi di wilayah Afrika WHO (90%), diikuti oleh wilayah Asia Tenggara WHO (7%), dan wilayah Mediteran Timur WHO (2%). Begitu pula dengan jumlah kematian terbesar pada tahun 2015 terjadi di wilayah Afrika WHO (92%), diikuti oleh wilayah Asia Tenggara WHO (6%), dan wilayah Mediteran Timur WHO (2%) (*World Malaria Report*, 2016).

Pada tahun 2015, di wilayah Asia Tenggara WHO 1,4 miliar yang bersiko malaria dimana 237 juta yang beresiko tinggi. Kejadian kasus malaria tertinggi di wilayah Asia Tenggara adalah di India sebesar 89%, Indonesia 9%, Myanmar 2%, dan di Negara lainnya 0%. Kasus ini sebagian besar disebabkan oleh *Plasmodium falciparum* dan *Plasmodium vivax*. (*World Malaria Report*, 2016).

Sementara itu di Indonesia, penyakit malaria juga menjadi salah satu masalah penting dalam kesehatan, dimana menurut PUSDATIN (Pusat Data dan Informasi

Kementerian Kesehatan RI) 2016 menyatakan bahwa pada tahun 2015 jumlah kasus positif malaria sebanyak 0,85. Jika dilihat berdasarkan Provinsi, pada tahun 2015 tampak bahwa wilayah timur Indonesia memiliki angka API tertinggi yaitu Papua sebanyak 31,93, dan Papua Barat 31,29. Angka API ini merupakan jumlah kasus positif malaria per 1.000 penduduk dalam satu tahun (Kemenkes RI, 2016).

Kasus dan faktor penyebab kematian terbesar akibat malaria adalah parasit *Plasmodium falciparum*. Penyebaran *plasmodium* terutama yang resisten terhadap obat antimalaria dapat menimbulkan efek samping yang berat seperti pada wanita hamil akan melahirkan bayi prematur, kecacatan lahir, keguguran dan mati. Oleh karena itu, sangat mendesak untuk menemukan obat antimalaria yang baru, yang ditoleransi lebih baik dan lebih efisien. Kebutuhan akan obat malaria baru ini mendorong penelitian-penelitian berupaya menemukan antimalaria baru, salah satunya melalui penemuan senyawa aktif yang berasal dari bahan alam khususnya tumbuh-tumbuhan yang digunakan masyarakat untuk mengobati malaria di berbagai daerah endemik di dunia (Lusiana, 2009).

Salah satu tanaman yang memiliki banyak manfaat yang digunakan masyarakat dan berpotensi dalam menyembuhkan berbagai penyakit yaitu daun Botto-botto atau yang dikenal dengan bahasa latin *Chromolaena odorata* L. Menurut Ezenyi, *et al*, 2014 *Chromolaena odorata* L. telah dilaporkan dapat menyembuhkan luka, sebagai antioksidan, dan antimalaria.

Hal inilah yang mendorong peneliti untuk melakukan pengujian aktivitas anti plasmodium dari partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) terhadap *P. falciparum* strain 3D7 secara *in vitro*.

B. Rumusan Masalah

1. Apakah partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) memiliki aktivitas anti plasmodium terhadap parasit *P. falciparum* strain 3D7?
2. Partisi dan fraksi manakah yang paling aktif terhadap *P. falciparum* strain 3D7?

C. Defenisi Operasional dan Ruang Lingkup

1. Definisi operasional

- a. Skrining merupakan metode yang digunakan untuk mengetahui kandungan metabolit sekunder dari partisi-partisi dan fraksi-fraksi larut etil asetat dengan cara melihat kemampuan menghambat paling besar terhadap pertumbuhan *Plasmodium falciparum* strain 3D7.
- b. Ekstrak metanol adalah hasil dari proses ekstraksi daun Botto-botto (*Chromolaena odorata* L.) dengan menggunakan pelarut metanol.
- c. Fraksi merupakan suatu hasil dari proses pemisahan komponen-komponen kimia yang terkandung dalam ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) yang dipisahkan melalui metode KCV (Kromatografi Cair Vakum) dengan menggunakan tiga jenis pelarut yaitu n-heksan, etil asetat, dan metanol.
- d. Tumbuhan Botto-botto (*Chromolaena odorata* L.) adalah tumbuhan yang dikenal dengan sebutan Laruna di masyarakat, dimana merupakan spesies *Chromolaena odorata* L. yang diambil dari daerah Kabupaten Gowa.
- e. Anti plasmodium merupakan kemampuan partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) dalam menghambat pertumbuhan *Plasmodium falciparum* strain 3D7 .

f. *Plasmodium falciparum* strain 3D7 adalah salah satu spesies *Plasmodium* yang menyebabkan penyakit malaria pada manusia dan merupakan parasit uji pada penelitian ini yang berasal dari *Institute Tropical Disease* (ITD) Universitas Airlangga.

2. Ruang Lingkup Penelitian

Penelitian ini menentukan aktivitas anti plasmodium partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) sebagai sampel dengan menggunakan *P. falciparum* strain 3D7 sebagai parasit uji.

D. Kajian Pustaka

1. Ezenyi, *et al*, 2014, *Antiplasmodial activity-aided isolation and identification of quercetin-4'-methyl ether in Chromolaena odorata leaf fraction with high activity against chloroquine-resistant Plasmodium falciparum* telah melakukan penelitian untuk mengevaluasi aktivitas antiplasmodial fraksi ekstrak daun *Chromolaena odorata* melalui uji *in vivo* dan *in vitro* yang bertujuan untuk mengidentifikasi konstituen antiplasmodialnya. Sub-fraksi yang diperoleh dari fraksi gradien paling aktif selanjutnya diuji untuk sitotoksisitas terhadap sel THP-1, *chloroquine sensitive* (HB3) dan *chloroquine-resistant* (FCM29) *Plasmodium falciparum*. Hasil penelitian menunjukkan fraksi gradien diklorometana paling efektif, secara signifikan ($P < 0,05$) menekan infeksi oleh 99,46% pada 100 mg/kg berat badan. Di antara yang 13 sub-fraksi (DF1-DF13), DF11 adalah sangat aktif, dengan IC_{50} 4,8 dan 6,74 mg/ml terhadap *P. falciparum* HB3 dan FCM29, masing-masing. Sitotoksisitas DF11 diperkirakan di atas 50 mg/ml, dan pemisahan dengan kromatografi kolom menghasilkan flavonoid yang ditandai sebagai 3, 5, 7, 3' tetrahidroksi-4'-methoxyflavone dari data spektroskopinya. Ini secara signifikan menekan infeksi

(65.43- 81.48 %) pada tikus di 2,5-5 mg/dosis kg dan baik dibandingkan dengan efek dari klorokuin dan artemisinin. Sehingga diperoleh kesimpulan bahwa fraksinasi dengan menggunakan tanaman *C. odorata* menghasilkan fraksi dengan aktivitas antiplasmodial *in vitro* yang kuat terhadap *P. falciparum* CQ-sensitif dan CQ dan *P. berghei* *in vivo*. Senyawa aktif antiplasmodial yaitu quercetin -4-methyl ether yang diidentifikasi menunjukkan potensi untuk pengembangan lebih lanjut terhadap malaria. Hal ini menjadi bentuk kajian pustaka, *Chromolaena odorata* L. yang mampu bertindak sebagai antiplasmodium. Dimana dalam penelitian kami menentukan aktivitas anti plasmodium partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) sebagai sampel dengan menggunakan *P. falciparum* strain 3D7 sebagai parasit uji untuk diujikan secara *in vitro*.

2. Fumilayo, *et al*, 2016. *Antimalarial actions of Lawsonia inermis, Tithonia diversifolia and Chromolaenda odorata in combination*. Dalam penelitiannya mengujikan aktivitas antiplasmodial secara *in vitro* dan *in vivo* dengan menggunakan pelarut diklorometana, metanol (1: 1). Pada pengujian *in vitro* menggunakan teknik *microdilution semi vitro* terhadap *P. falciparum* strain *Chloroquine sensitive* (D6) dan *Chloroquine resistant* (W2), dengan klorokuin dan artemisinin sebagai kontrol. Aktivitas antiplasmodial *in vivo* dari ekstrak kasar dilakukan sendiri-sendiri, dan dalam kombinasi pada rasio kombinasi yang berbeda pada tikus Swiss albino *Plasmodium berghei* Anka yang terinfeksi menggunakan uji supresi Peters 4 hari. Uji toksisitas akut dilakukan pada tikus dengan kecepatan 5000 mg/kg. Dalam penelitian ini menunjukkan bahwa ekstrak diklorometana : metanol (1:1) lebih aktif terhadap parasit Plasmodium daripada ekstrak air. Hal ini menjadi bentuk kajian pustaka,

dimana dalam penelitian kami menggunakan *Chromolaena odorata* L. secara tunggal untuk dijadikan sampel dalam pengujian anti plasmodium secara *in vitro* dengan menggunakan teknik pewarnaan Giemsa yang diinkubasi selama 48 jam terhadap *P. falciparum* strain 3D7 (sensitif klorokuin) dan klorokuin sebagai kontrol positifnya.

3. Mirna Saga Febryana Sara *et al.*, 2011. *Pengujian Aktivitas Antimalaria dan Insektisida Fraksi Etil Asetat dan Senyawa 5,7,2',5'',7'',4''-Heksahidroksiflavanon-[3,8'']-Flavon dari Batang Garcinia celebica* L. Dalam penelitiannya menggunakan *Plasmodium falciparum* sebagai parasit uji, dan pengujian secara *in vitro* menggunakan metode Desjardins *et al.*,. Aktivitas antimalaria dan insektisida fraksi etil asetat dan senyawa 5,7,2',5'',7'',4''-heksahidroksiflavanon-[3,8'']-flavon(1) dari batang spesies *Garcinia celebica* linn. DMSO digunakan sebagai kontrol dibuat menjadi lima konsentrasi (10; 1; 0,1; 0,01; 0,001) $\mu\text{g/mL}$ dengan penambahan senyawa uji dan dibuat lima konsentrasi (100; 10; 1; 0,1; 0,0) $\mu\text{g/mL}$ dengan penambahan fraksi uji. Aktivitas antimalaria kemudian ditentukan dengan menghitung banyaknya eritrosit yang terinfeksi parasit setiap 1000 eritrosit dan dianalisis dengan menggunakan probit SPSS 16.0 sehingga didapatkan nilai IC_{50} . Uji aktivitas insektisida dilakukan terhadap larva instar III nyamuk *Aedes Aegypti*. Variasi konsentrasi senyawa uji adalah 400, 40, 4, dan 0.4 $\mu\text{g/mL}$ sedangkan variasi konsentrasi fraksi uji adalah 1000, 500, 250, 125, 62.5, dan 31.25 $\mu\text{g/mL}$. Aktivitas insektisida ditentukan dengan menghitung % mortalitas yang terjadi selama pemaparan 24 jam sehingga didapatkan nilai LC_{50} . Senyawa (1) menunjukkan IC_{50} sebesar 0,47 $\mu\text{g/mL}$ dan LC_{50} 125,92 $\mu\text{g/mL}$ sedangkan fraksi etil asetat menunjukkan IC_{50} sebesar 0,027 $\mu\text{g/mL}$ dan LC_{50} 691,67 $\mu\text{g/mL}$. Hal ini menjadi bentuk kajian pustaka, dimana dalam penelitian kami melakukan Skrining Partisi-

partisi dan Fraksi-fraksi Larut Etil Asetat dari Ekstrak Metanol Daun Botto-botto (*Chromolaena odorata* L.) dengan menggunakan strain parasit *P. falciparum* yaitu strain 3D7 (sensitif klorokuin), dalam pengujian antiplasmodium ini peneliti menggunakan 1 konsentrasi 100 µg/mL untuk mengetahui kemampuan menghambat pertumbuhan dari parasit.

E. Tujuan Penelitian

1. Untuk mengetahui aktivitas anti plasmodium dari partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) terhadap *P. falciparum* strain 3D7.
2. Untuk menentukan partisi dan fraksi manakah yang paling aktif terhadap *P. falciparum* strain 3D7.

F. Manfaat penelitian

Hasil penelitian ini diharapkan dapat memberikan informasi secara ilmiah kepada masyarakat tentang khasiat dari daun botto-botto (*Chromolaena odorata* L.) sebagai anti plasmodium sehingga dapat meningkatkan kepercayaan dan ilmu pengetahuan masyarakat tentang khasiat dari botto-botto (*Chromolaena odorata* L.) Selain itu, dapat memberikan gambaran tentang kandungan golongan senyawa pada *Chromolaena odorata* L. yang berfungsi sebagai anti plasmodium.

BAB II

TINJAUAN TEORETIS

A. Uraian Tanaman Botto-botto

1. Klasifikasi (Tjitrosoepomo, 2010)

Kingdom : Plantae

Divisi : Spermatophyte

Kelas : Dicotyledonae

Sub Kelas : Aseridae

Ordo : Asterales

Famili : Asteraceae

Genus : Chromolaena

Spesies : *Chromolaena odorata* (L)

Gambar 1. *Chromolaena odorata* L. (Sumber Gambar. Koleksi Pribadi)

2. Nama Daerah

Chromolaena odorata (L) dikenal di Indonesia dan negara lain dengan nama yang berbeda. Di Makassar khususnya, spesies ini dikenal dengan beberapa nama, seperti Botto-botto, Laruna, dan Gondrong-gondrong. Beberapa daerah lain misalnya,

memiliki nama tersendiri, Kopasanda di Maros, Ki Rinyuh di Sunda, Tekelan di Jawa, *Siam Weed* atau *Jack in the Bush* di Inggris (Prawiradiputra, 2007).

3. Morfologi

Botto-botto termasuk keluarga *Asteraceae* atau *Compositae*. Daunnya oval, bagian bawah lebar, makin ke ujung makin runcing. Panjang daun 6-10 cm dan lebar 3-6 cm. Tepi daun bergerigi, menghadap ke pangkal. Letak daun berhadap-hadapan. Karangan bunga terletak di ujung cabang. Setiap karangan terdiri atas 20-35 bunga. Warna bunga putih.

Botto-botto berbunga pada musim kemarau, perbungaannya serentak selama 3-4 minggu. Pada saat biji masak, tumbuhan mengering. Pada saat itu biji pecah dan terbang terbawa angin. Kira-kira satu bulan setelah awal penghujan, potongan batang, cabang dan pangkal batang bertunas kembali. Biji-biji yang jatuh ke tanah mulai berkecambah sehingga dalam waktu dua bulan kecambah dan tunas-tunas telah mendominasi area.

Tanaman ini membentuk semak, tinggi tumbuhan dewasa berkisar 3-7 meter tingginya ketika tumbuh di tempat terbuka. Batang muda berwarna hijau dan agak lunak yang kelak akan berubah menjadi coklat dan keras (berkayu) apabila sudah tua. Letak cabang biasanya berhadap-hadapan (oposit) dan jumlahnya sangat banyak. Percabangannya yang rapat menyebabkan berkurangnya cahaya matahari ke bagian bawah, sehingga menghambat pertumbuhan spesies lain, termasuk rumput yang tumbuh di bawahnya. Dengan demikian gulma ini dapat tumbuh sangat cepat dan mampu mendominasi area dengan cepat pula. Kemampuannya mendominasi area dengan cepat ini juga disebabkan oleh produksi bijinya yang sangat banyak (Phan, et al, 2004).

Tumbuhan ini sangat cepat tumbuh dan berkembang biak. Karena cepat perkembangbiakan dan pertumbuhannya, gulma ini cepat membentuk komunitas sehingga dapat menghalangi tumbuhan lain. Botto-botto dapat tumbuh pada ketinggian 1000-2800 m dpl (meter di atas permukaan laut), tetapi di Indonesia banyak ditemukan di dataran rendah (0-500 m dpl) seperti di kebun karet dan kelapa serta di padang penggembalaan (Prawiradiputra, 2007)

4. Kandungan Kimia dan Kegunaan

Chromolaena odorata L. diketahui mengandung senyawa fitokimia antara lain: quinon, steroid, terpenoid, glikosida jantung, saponin, alkaloid, tanin, flavonoid, flavonon, flavon, flavonoid glukosid, pirolizidin alkaloid, dan essensial oil (Julian, R., 2015).

Tabel 1. Kandungan Senyawa Kimia dan Aktivitasnya

No.	Senyawa	Aktifitas	Referensi
1.	 <p>2'-hydroxy-4,4',5',6'-tetramethoxychalcone</p>	Antikanker	(Bi-Koffi, 2012)
2.	 <p>6-methylenebis(5,7-dihydroxy-4-methoxyflavanone)</p>	Memiliki efek transaktivasi terhadap PPAR γ	(Manli, 2015)

3.	 <p>Arsetin</p>	Antikanker (Melawan NCI-H187)	(Suksamrarn, 2004)
4.	 <p>Isosakuranetin</p>	Antimikroba (Melawan <i>Mycobacteriu m tuberculosis</i>)	(Suksamrarn, 2004)
5.	 <p>Luteolin</p>	Antikanker (Memiliki kemampuan melawan NCI-H187 dan MCF7)	(Suksamrarn, 2004)
6.	 <p>Quercetin-4'-methyl ether</p>	Antimalaria	(Emeje, 2014)
7.	 <p>4'-Hydroxy-5,6,7- trimethoxyflavone</p>	Antimikroba	(Suksamrarn, 2004)

8.	 <p>5,6,7,4'-Tetramethoxyflavone</p>	Antimikroba	(Suksamrarn, 2004)
9.	 <p>Germacrene D</p>		(Jasnie, 2009)
10	 <p>Beta-caryophyllene</p>		(Jasnie, 2009)
11.	 <p>Limonene</p>	Antikanker	(Jasnie, 2009)
12	 <p>Alpha pinene</p>		(Jasnie, 2009)
13.	 <p>Aromadendrin 4' methyl ether</p>		(Jasnie, 2009)

14.	 <p>5,7-dihydroxy-6,4'- dimethoxyflavanone</p>		(Jasnie, 2009)
15.	 <p>5,7,3''-trihydroxy-5'- methoxyflavanone</p>		(Jasnie, 2009)

Tabel 2. Aktivitas dan Kegunaan Botto-botto

No.	Aktifitas Farmakologi	Penggunaan	Referensi
1	Infeksi Kulit	Daun	(Adedapo, 2016)
2	Luka Bakar	Daun	(Manli, 2015)
3	Antiinflamasi	Daun	(Manli, 2015)
4	Antiprotozoa dan Antimikroba	Ekstrak Etanol	(Manli, 2015)
5	Antioksidan	Ekstrak Kloroform	(Rao, 2010)
6	Antifungi	Daun	(Prabhu, 2012)
7	Antikanker MCF7	Ekstrak Etil asetat	(Harun, 2012)

B. Uraian *Plasmodium falciparum*

P. falciparum adalah protozoa parasit, salah satu spesies *Plasmodium* yang menyebabkan penyakit malaria pada manusia. Protozoa ini masuk tubuh manusia melalui gigitan nyamuk *anopheles* betina. *P. falciparum* menyebabkan infeksi paling berbahaya dan memiliki tingkat komplikasi dan mortalitas malaria tertinggi. Semua jenis *plasmodium* memiliki siklus hidup yang sama yaitu sebagian di dalam tubuh manusia atau *human* (siklus aseksual) dan sebagian di tubuh *anopheles* (siklus seksual). Gambar siklus hidup *plasmodium* tersebut disajikan pada Gambar 1, angka

1 sampai 7 pada gambar merupakan urutan tahapan siklus yang dijelaskan di bawah ini.

Gambar 2. Siklus Hidup Plasmodium di tubuh manusia (Lusiana, 2009)

Siklus pada gambar di atas disebut siklus seksual (sporogoni) dalam tubuh nyamuk sebagai berikut: (1) Siklus ini dimulai dengan nyamuk *Anopheles* betina menggigit orang yang terinfeksi malaria dan mengambil gametosit *plasmodium* bersama dengan darah. (2) Gamet akan terbentuk dari gametosit jantan dan betina, sehingga fertilisasi terjadi dalam saluran pencernaan nyamuk tersebut, kemudian terbentuk zigot. Zigot adalah satu-satunya tahapan diploid dalam siklus hidupnya. (3) *Oocysts* yang berasal dari zigot berkembang dalam dinding perut nyamuk. Ribuan sporozoit berkembang dalam oosista dan kemudian bermigrasi ke kelenjar lidah

nyamuk tersebut. (4) Nyamuk yang terinfeksi menyengat orang lain, menginfeksi korban dengan sprotozoit *plasmodium* (Lusiana, 2009).

Siklus aseksual (skizogoni) pada tubuh manusia ada dua tahap, yaitu siklus hati (fase eritrosit). (5) Pada siklus ini nyamuk betina yang terinfeksi parasit, menggigit manusia dan dengan ludahnya “menyuntik“ sprotozoit ke dalam darah. Protozoit masuk ke dalam sel hati korban mengikuti peredaran darah. Merozoit akan berinteraksi dengan eritrosit yang tidak terinfeksi. Invasi eritrosit oleh parasit malaria merupakan proses yang terdiri tiga tahap yaitu *recognition*/pengenalan, *attachment*/perlekatan, dan proses endositosis. Setelah beberapa hari, sporozoit mengalami pembelahan berkali-kali untuk menjadi merozoit, yang kemudian menggunakan kompleks apikalnya itu untuk menembus sel darah merah korban. (6) Merozoit tumbuh dan membelah secara aseksual sehingga menghasilkan banyak sekali merozoit baru, yang secara berulang-ulang memecahkan sel darah dengan interval 48 atau 72 jam (tergantung pada spesiesnya). Interval ini menyebabkan penderita mengalami demam dan menggigil secara periodik. Beberapa merozoit menginfeksi sel darah merah baru. (7) Beberapa merozoit membelah membentuk gametosit, yang menyelesaikan siklus kehidupannya dalam seekor nyamuk betina (Lusiana, 2009).

Tabel 3 Karakteristik morfologi *Plasmodium falciparum* (Prasetyanto, 2016)

Bentuk stadium	Keadaan eritrosit	Keadaan parasit
Ring	Normal, sering dijumpai lebih dari satu parasit dalam eritrosit.	Sitoplasma halus, 1-2 titik kromatin kecil, bentuk bulat seperti cincin.
Trofozoit	Normal, jarang, tampak bercak Maurer (di bawah kondisi pewarnaan tertentu).	Jarang terlihat dalam darah perifer, sitoplasma rapi, pigmen berwarna gelap.
Skizon	Normal, jarang, tampak bercak Maurer (di bawah kondisi pewarnaan tertentu).	Jarang terlihat dalam darah prifer, matang dengan 8-24 merozit kecil, pigmen

		berwarna gelap, menumpuk pada suatu bagian.
Gametosit	Berubah menyesuaikan bentuk parasit.	Seperti sosis atau bulan sabit, kromatin dalam bagian tunggal (makrogametosit) atau menyebar (mikrogametosit), bagian pigmen gelap.

P. falciparum dapat resisten terhadap obat malaria karena mempunyai parasit ada gen yang resisten dan sensitif terhadap obat tertentu, sehingga gen yang satu lebih dominan dari pada gen yang lain. Berdampak menimbulkan adanya galur yang resisten dan sensitif. Teori kedua, gen mengalami mutasi dalam tubuh parasit yang memungkinkan parasit tersebut menjadi resisten terhadap suatu obat dengan dosis tertentu (Lusiana, 2009).

Penentuan resistensi atau tidaknya *P. falciparum* dapat dilakukan dengan cara *in vivo* dan *in vitro*. Cara *in vivo* dapat menunjukkan derajat resistensi parasit yang dinyatakan dalam tiga tingkatan yakni RI (resistensi derajat 1), RII, dan RIII. Cara *in vitro* hasilnya dinyatakan sebagai sensitifitas atau resistensi parasit, tanpa adanya penjenjangan tingkatan. Kelebihan uji ini pada beberapa jenis obat dapat diuji secara bersamaan (Lusiana, 2009).

Keuntungannya yaitu penggunaan biakan memungkinkan untuk mempelajari aktivitas intrinsik obat secara lebih hemat dan lebih cepat, membutuhkan obat dalam jumlah kecil, pengaruh metabolisme hospes dihilangkan, efektivitas obat dapat langsung diamati, memudahkan penapisan obat malaria baru, dimungkinkan pemberian dosis yang tinggi, dan memungkinkan pembuatan vaksin malaria (Lusiana, 2009).

C. Uraian Tentang Malaria

Malaria berasal dari bahasa Italia yaitu *mal* = buruk dan *area* = udara. Jadi secara harfiah malaria berarti penyakit yang sering terjadi pada daerah dengan udara buruk akibat lingkungan yang buruk. Malaria adalah suatu penyakit infeksi dengan demam berkala yang disebabkan oleh parasit *Plasmodium* (termasuk Protozoa) dan ditularkan oleh nyamuk *Anopheles* betina (Zulkoni, 2010).

Malaria merupakan penyakit parasit tropis yang penting di dunia, dan masih menjadi masalah kesehatan utama. Diperkirakan 41% penduduk dunia bermukim di daerah berisiko tinggi terinfeksi penyakit malaria terutama di negara tropis dan subtropis. Angka kejadian malaria 350 - 500 juta kasus setiap tahun, dengan kematian lebih dari 1,1 juta, mayoritas kematian terjadi pada ibu hamil dan anak usia kurang dari 5 tahun. Malaria merupakan penyebab kematian nomor 4 di dunia setelah infeksi saluran pernapasan, HIV/AIDS dan diare (Sucipto, C.D, 2015).

Pada manusia *plasmodium* terdiri dari 4 spesies, yaitu :

- a. *Plasmodium falciparum*, plasmodium ini merupakan penyebab malaria tropika, secara klinik berat bahkan dapat menimbulkan kematian. Masa inkubasi malaria tropika ini sekitar 12 hari, dengan gejala nyeri kepala, pegal linu, demam tidak begitu nyata, serta kadang dapat menimbulkan gagal ginjal (Achmadi, 2010).
- b. *Plasmodium vivax*, memiliki distribusi geografis terluas, mulai dari wilayah beriklim dingin, subtropik hingga daerah tropik. Demam terjadi setiap 48 jam atau setiap hari ketiga, pada siang atau sore. Masa inkubasi *Plasmodium vivax* antara 12 sampai 17 hari dan salah satu gejala adalah pembengkakan limpa atau splenomegali (Achmadi, 2010).

- c. *Plasmodium ovale*, masa inkubasi malaria dengan penyebab *plasmodium ovale* adalah 12 sampai 17 hari, dengan gejala demam setiap 48 jam, relatif ringan dan sembuh sendiri (Achmadi, 2010).
- d. *Plasmodium malariae*, merupakan penyebab malaria quartana yang memberikan gejala demam setiap 72 jam. Malaria jenis ini umumnya terdapat pada daerah gunung, dataran rendah pada daerah tropik, biasanya berlangsung tanpa gejala, dan ditemukan secara tidak sengaja. Namun malaria jenis ini sering mengalami kekambuhan (Achmadi, 2010).

D. Obat Antimalaria

Beberapa antimalaria yang telah banyak dikembangkan dan digunakan sebagai obat malaria, antara lain:

1. Klorokuin dan turunannya

Klorokuin adalah turunan 4-aminokuinolin. Zat ini merupakan senyawa difosfat berupa kristal putih yang pahit, larut baik pada pH asam tetapi kurang larut pada pH basa. Klorokuin hanya efektif terhadap parasit dalam fase eritrosit, sama sekali tidak efektif terhadap parasit di jaringan.

Gambar 3. Struktur Kimia Klorokuin difosfat (Prasetyanto, 2016)

Efektivitasnya sangat tinggi terhadap *P. vivax* dan *P. falciparum*. Selain itu, klorokuin efektif terhadap gamet *P. vivax*. Mekanisme kerja obat ini diduga

berhubungan dengan sintesis asam nukleat dan nukleoprotein yaitu dengan menghambat DNA polimerase dan RNA polimerase. Mekanisme kerja yang lain adalah klorokuin dan antimalaria yang mengandung cincin kuinolin lainnya membentuk kompleks dengan FP (Ferriprotoporphyrin) IX dalam vakuola. Kompleks obat-FP IX tersebut sangat toksik dan tidak dapat bergabung membentuk pigmen. Toksin kompleks obat FP IX meracuni vakuola menghambat ambilan (*intake*) makanan sehingga parasit mati kelaparan. Kompleks klorokuin-FP IX juga mengganggu permeabilitas membran parasit dan pompa proton membran (Prasetyanto, 2016).

2. Pirimetamin

Pirimetamin adalah turunan pirimidin yang berbentuk serbuk putih, tidak berasa, tidak larut dalam air hanya sedikit larut dalam asam klorida. Manfaat utama pirimetamin ialah dalam pencegahan dan terapi supresi. Kombinasi pirimetamin dengan sulfonamida dan kuinin digunakan untuk mengobati serangan akut malaria oleh plasmodium yang resisten terhadap klorokuin. Mekanisme kerja obat ini adalah menghambat enzim dihidrofolat reduktase *plasmodium* pada kadar yang jauh lebih rendah daripada yang diperlukan untuk menghambat enzim yang sama terhadap manusia (Prasetyanto, 2016).

Gambar 4. Struktur Kimia Pirimetamin (Prasetyanto, 2016)

Primakuin adalah turunan 8-aminokuinolin. Garam difosfatnya larut dalam air dan relatif stabil. Primakuin berguna dalam penyembuhan radikal malaria yang disebabkan oleh *P.vivax* dan *P.ovale*. Primakuin merupakan obat antimalaria yang bersifat skizontosida jaringan, gametositosida dan sporontosida untuk jenis plasmodium manusia (Prasetyanto, 2016).

3. Kina dan Alkaloid sinkona

Kina adalah alkaloid penting dari kulit pohon sinkona. Kina mengandung gugus kuinolin. Efek antimalaria dari senyawa tersebut digunakan untuk terapi supresi dan pengobatan serangan klinis, namun lebih toksik dan kurang efektif dibandingkan klorokuin (Prasetyanto, 2016).

Gambar 5. Struktur Kimia Kina (Prasetyanto, 2016)

4. Antimalaria lain

a. Tetrasiklin

Tertrasiklin, doksisisiklin, dan minosiklin merupakan obat antimalaria golongan antibiotik. Tetrasiklin bersifat sebagai skizontosida jaringan dan skizontosida darah untuk *P. falciparum*. golongan ini bekerja menghambat sintesis protein dengan cara

berikatan pada ribosom 70s dari mitokondria parasit, sehingga plasmodium tidak dapat mensintesis proteinnya sendiri. Sebagai akibatnya yaitu dapat menghambat pertumbuhan plasmodium tersebut (Prasetyanto, 2016).

b. Meflokuin

Meflokuin merupakan turunan 4- kuinolin metanol. Dengan dosis tunggal yang lazim, meflokuin dapat menghambat pertumbuhan parasit pada pasien yang terinfeksi *P. falciparum* (Prasetyanto, 2016). Meflokuin memiliki mekanisme kerja yang sama dengan kloroquin. Meflokuin bersifat skizontosida darah untuk ke 4 spesies *Plasmodium* manusia dan galur *P. falciparum* yang MDR, dosis yang dianjurkan adalah 15–29 mg/kgbb, peroral, dosis tunggal atau terbagi dalam 2 dosis tiap 12 jam. Obat ini tidak diberikan pada wanita hamil trimester pertama. Pengobatan dengan pemberian meflokuin pada penderita malaria *falciparum* dengan atau tanpa komplikasi menunjukkan bahwa meflokuin efektif dan aman (Fitri, 2007).

c. Artemisinin

Merupakan senyawa trioksan yang diekstrak dari tanaman *Artemisia annua*. Obat ini bersifat skizontosida darah untuk *P. falciparum* dan *P. vivax* (Prasetyanto, 2016).

Artemisinin mempunyai 4 derivat yaitu (Winstanley, S, R, & A., 2004):

- a. Artemisinin (tablet untuk peroral dan supositoria untuk perrektal)
- b. Artesunate (tablet untuk peroral dan bubuk kering yang dilarutkan dengan larutan NaHCO_3 5% untuk pemberian intravena atau intramuskular).
- c. Artemether (larutan minyak dalam kapsul untuk peroral dan dalam ampul untuk pemberian intramuskular)
- d. Arteether (dalam larutan ether untuk pemberian intramuskular).

Artemisinin digunakan untuk pengobatan malaria *falciparum* yang resisten terhadap klorokuin atau *multidrug* dan malaria berat atau dengan komplikasi karena efek obat yang sangat cepat namun toksisitasnya rendah. Dosis yang efektif masih terus diteliti. Tablet Artesunat telah diuji secara klinik pada penderita malaria *falciparum* tanpa komplikasi di daerah resisten *multidrug* dengan dosis 600 mg dalam 5 hari yaitu 100 mg tiap 12 jam pada hari 1, kemudian dilanjutkan 50 mg tiap 12 jam pada 4 hari berikutnya. Sampai dengan hari ke 14 angka kesembuhan mencapai 100% kemudian menjadi 75% pada hari ke 28, dengan waktu bebas panas dan waktu bebas parasit yang dibutuhkan adalah $14,0 \pm 4,6$ jam dan $32,0 \pm 5,9$ jam. Tidak ditemukan efek samping secara klinis laboratoris (Meshnick, 2002). Parenteral intravena artesunat sedang diteliti pada penderita malaria berat dengan dosis 1,2 mg/kg bb, diberikan pada 0, 4, 24, dan 48 jam (3 hari) sehingga dosis total mencapai 240 – 300 mg (Giao, 2001).

E. Mekanisme Kerja Obat dan Mekanisme Resistensi

1. Klorokuin

Penyebaran galur *P. falciparum* menyebabkan level resistensi parasit terhadap klorokuin menjadi tinggi, walaupun demikian sampai sekarang klorokuin masih digunakan di beberapa tempat di dunia (Winstanley, S, R, & A., 2004). Diduga mekanisme resistensi terhadap klorokuin sama dengan obat antimalaria yang lain. Tekanan obat yang terus menerus menyebabkan parasit akan memasuki jalur metabolisme yang lain dan menyebabkan terjadinya mutasi. Dengan demikian parasit terhindar dari pengaruh obat. Hal inilah yang menyebabkan resistensi parasit terhadap obat antimalaria terjadi secara perlahan-lahan (Fitri, 2007).

Resistensi parasit terhadap klorokuin pada manusia disebabkan adanya penurunan akumulasi obat pada pencernaan parasit di vakuola, terutama karena pH di kompartemennya berubah menjadi asam (Saliba, PI, & PJ, 1998), galur *P. falciparum* yang sensitif dan yang resisten terhadap klorokuin dengan menggunakan dextran linked pH sensitive fluorescent dyes. Estimasi konsentrasi dan tekanan serta perubahan pada pencernaan di vakuola memiliki pH yang bervariasi berkisar antara 3.7-6.5. Ternyata konsentrasi dye pada pencernaan di vakuola rendah, yaitu pHnya berkisar antara 4.5-4.9, baik pada parasit yang resisten maupun yang sensitif terhadap klorokuin (Fitri, 2007).

Resistensi *P. falciparum* terhadap klorokuin bersifat multigenik karena mutasi terjadi pada gen yang mengkode *plasmodium falciparum chloroquine resistant transporter* (pfcr) transporter pertama dan *plasmodium falciparum multidrug resistant* (pfmdr-1) transporter kedua. Sejumlah laporan penelitian terbaru memprediksi bahwa resistensi parasit terhadap klorokuin terjadi karena adanya peningkatan pada pfcr dan pfmdr-1. Pfmdr-1 merupakan kontributor utama parasit menjadi resisten terhadap klorokuin (Fitri, 2007).

2. Meflokuin

Resistensi *P. falciparum* terhadap meflokuin dan arylaminoalkohol terkait dengan amplifikasi (yaitu duplikasi, bukan mutasi) pada Pfmdr yang mengkode pompa glikoprotein (Pgh) dan membutuhkan energi (Saliba, PI, & PJ, 1998). Faktor genetik yang beragam mempunyai konsekuensi terhadap berkurangnya konsentrasi intraseluler dari kuinolin. Dengan demikian pemberian antimalaria kuinolin dapat mempengaruhi penurunan kemampuan dari parasit untuk mendetoksifikasi heme yang dikeluarkan oleh hemoglobin (Fitri, 2007).

Analisis molekuler gen *pfmdr-1* yang diisolasi dari *P. falciparum*, 523a R dari Jepang, menunjukkan bahwa *pfmdr-1* mempunyai alela yang transgenik dari galur *P. falciparum* sehingga menyebabkan resisten terhadap meflokuin dan beberapa antimalaria lain. Pada analisis DNA urutan gen *pfmdr1* yang bergabung pada galur alela intragenik resisten terhadap meflokuin. Ekspresi mRNA *pfmdr1* yang berlebihan menyebabkan mekanisme resisten meflokuin menjadi 7,2 kali lebih tinggi (Fitri, 2007).

3. Obat-obat yang Mengganggu Jalur Folat Parasit

Resistensi *P. falciparum* dan *P. vivax*, terhadap antifolat (*pyrimethamin* dan *cycloguanil*) dihasilkan dari akuisisi sekuensial mutasi pada gen dihydrofolate reduktase (*dhfr*). Mutasi juga menyebabkan terjadinya penurunan terhadap kerentanan. Resistensi parasit terhadap sulfonamida dan sulfone yang dikombinasikan dengan antifolate menghasilkan mutasi akuisisi sekuensial pada gen dihydropteroate synthase (*dhps*) yang mengkode enzim sintase dihydropteroate (Fitri, 2007).

Reaksi yang ditimbulkan dari obat golongan antifolat sangat luas sehingga dapat mengganggu sintesa DNA melalui deplesi pada tetrahydrofolate dan merupakan kofaktor yang penting pada jalur folat. Ada dua jalur penting yang terkait, yaitu :

- a. Sebagai kompetitif inhibitor pada enzim dihydrofolate reduktase (DHFR).
Kelompok tersebut antara lain pyrimethamine dan biguanides proguanil serta chlorproguanil (keduanya dibutuhkan pada biotransformasi untuk triazines cycloguanil dan chlorcycloguanil pada enzim DHFR (Fitri, 2007)
- b. Sebagai kompetitif inhibitor dari enzim dihydropteroate synthase (DHPS) menjadi enzim yang utama pada jalur folat (Fitri, 2007).

Inhibitor DHFR seperti proguanil mempunyai beberapa fungsi pada terapi, jika digunakan sendiri biasanya menjadi kemoprofilaksis, namun hal ini tidak terjadi pada inhibitor DHPS. Pada terapi malaria inhibitor DHFR dan DHFS dapat dikombinasikan secara bersinergi, misalnya seperti Pyrimethamine dan sulfadoxine (SP) dan pyrimethamine-dapsone (Fitri, 2007).

Pirimetamin bekerja dengan menghambat enzim DHFR sehingga parasit tidak mampu membentuk asam tetrahidrofolat. Dengan demikian parasit tidak mampu melanjutkan siklus hidupnya, akhirnya difagosit. Pada parasit *P. falciparum* yang telah mengalami satu kali mutasi pada gen menyebabkan resistensi lebih cepat terjadi. Sulfadoxin bekerja berkompetisi dengan PABA (*para amino benzoic acid*) untuk mendapatkan enzim dihidrofolate sintethase (dhfs), sehingga pembentukan asam dihidrofolat terganggu. Dengan demikian asam folat yang diperlukan parasit tidak terbentuk. Resistensi terhadap sulfadoxin karena parasit mampu menggunakan jalur lain sehingga terhindar dari pengaruh sulfadoksin (Fitri, 2007).

4. Obat Antimalaria yang Bekerja sebagai Pengantar Proses Alkilasi (Qinghaosu Artemisinin)

Qinghaosu merupakan obat antimalaria golongan seskuiterpen lakton yang bersifat skizontosida darah untuk *P. falciparum* dan *P. vivax*. Obat ini merupakan obat tradisional Cina untuk penderita demam yang dibuat dari ekstrak tumbuhan *Artemesia annua* (qinghao) yang sudah dipakai sejak ribuan tahun lalu. Qinghaosu tidak diberikan pada wanita hamil karena efek toksik Artemisinin termasuk ke dalam kelompok senyawa seskuiterpen lakton, bukan alkaloid atau amina seperti pada kuinin. Struktur molekul artemisin mengandung jembatan peroksida, diyakini ampuh

pada kerja obat dan dapat menginduksi oksidatif stres. Obat artemisin diketahui bekerja secara spesifik pada tahap eritrositik (Fitri, 2007).

Artemisinin digunakan untuk pengobatan malaria *falciparum* yang resisten terhadap klorokuin atau multidrug dan malaria berat atau dengan komplikasi karena efek obat yang sangat cepat namun toksisitasnya rendah. Dosis yang efektif masih terus diteliti. Tablet Artesunat telah diuji secara klinik pada penderita malaria *falciparum* tanpa komplikasi di daerah resisten multidrug dengan dosis 600 mg dalam 5 hari yaitu 100 mg tiap 12 jam pada hari 1, kemudian dilanjutkan 50 mg tiap 12 jam pada 4 hari berikutnya. Sampai dengan hari ke 14 angka kesembuhan mencapai 100% kemudian menjadi 75% pada hari ke 28, dengan waktu bebas panas dan waktu bebas parasit yang dibutuhkan adalah $14,0 \pm 4,6$ jam dan $32,0 \pm 5,9$ jam. Tidak ditemukan efek samping secara klinis laboratoris. Parenteral intravena artesunat sedang diteliti pada penderita malaria berat dengan dosis 1,2 mg/kg bb, diberikan pada 0, 4, 24, dan 48 jam (3 hari) sehingga dosis total mencapai 240 – 300 mg (Fitri, 2007).

Struktur jembatan peroksida pada molekul artemisin diputus oleh ion Fe^{2+} (ion Fe ini) menjadi radikal bebas yang sangat reaktif. Radikal-radikal artemisin ini kemudian menghambat dan memodifikasi berbagai macam molekul dalam parasit, sehingga parasitnya mati. Seperti diketahui bahwa sumber ion Fe^{2+} intrasel adalah heme (komponen penting dalam hemoglobin). Oleh karena itu maka Fe^{2+} bertanggung jawab untuk mengaktifkan artemisin untuk membunuh parasit. Pada metabolisme parasit dalam sel darah merah, parasit memakan dan menghancurkan sampai 80% sel hemoglobin inang pada FV. Selanjutnya akan melepaskan Fe^{2+} heme, lalu teroksidasi menjadi Fe^{3+} hematin, kemudian mengendap dalam FV membentuk kristal disebut hemozoin (Fitri, 2007).

Gambar 6. Mekanisme Kerja Artemisinin (Fitri, 2007)

Komponen artemisin diaktivasi oleh heme atau molekul Fe untuk memproduksi radikal bebas dan elektofilik (alkilasi) intermediet. Kemudian terjadi reaksi spesies yang reaktif diikuti perusakan pada membran spesifik dari parasit malaria yang terhubung dengan protein (Fitri, 2007).

Artemisinin dan dihidroartemisinin memiliki kemampuan untuk berakumulasi dengan eritrosit terinfeksi namun hubungannya dengan konsentrasi plasma di eritrosit belum diketahui (Fitri, 2007). Target untuk artemisinin telah diketahui (PfATPase6), namun studi sebelumnya belum menghubungkan polimorfisme gen yang mengkode enzim ini apakah dapat menurunkan kerentanannya (Fitri, 2007).

Penggunaan artemisin yang dilabel dengan molekul pendar hijau menunjukkan bahwa molekul artemisin tersebar ke seluruh bagian sel parasit dan tidak terlokalisasi dalam FV. Jadi bukan seperti pada obat antimalaria klorokuin yang bekerja melalui pengikatan heme, aktivitas artemisinin tidak memerlukan heme (Fitri, 2007).

Artemisin bekerja melalui penghambatan enzim ATPase bergantung kalsium (PfATP6). PfATP6 mirip dengan ATPase *mamalia sarcoplasmic endoplasmic*

reticulum calcium ATPase (SERCA) yang terletak dalam kompartemen intrasel terbungkus membrane yang disebut retikulum endoplasma/sarco. Pada parasit, kompartemen ini tersebar luas dalam sitoplasma di luar FV parasit. Artemisin yang terbungkus di dalam gelembung membran diangkut dari sel darah merah ke dalam parasit. Setelah dalam parasit, artemisin diaktifkan oleh ion Fe^{2+} atau proses-proses yang bergantung Fe lain dekat dengan PfATP6 dalam retikulum endoplasma (Fitri, 2007).

5. Mekanisme kerja pada *Arthemisin Combine Therapy* (ACT) dengan obat antimalaria lain

Arthemisin combine therapy (ACT) mempunyai banyak manfaat karena akan memperpanjang waktu resistensi dan mencegah terjadinya resistensi. ACT juga dapat mengurangi resiko terjadinya pengulangan gejala klinis '*recrudescence*' (Fitri, 2007).

Kombinasi artemisin dan meflokuin pada kasus klinis sangat relevan karena keduanya dapat bersinergi dengan baik pada rasio konsentrasi <40 . Kombinasi meflokuin dan artemisin secara *in vitro* dan *in vivo* dapat bersinergi dengan baik dan sudah digunakan pada kasus klinis di Thailand dengan parasit yang MDR (Fitri, 2007).

Pada pertengahan siklus hidup pendek, *derivative semisynthetic*, dan derivat metabolit dihydroartemisinin dosis tunggal mengharuskan perawatan 5-7 hari atau lebih. Pengobatan dengan kombinasi dapat mengurangi waktu paruh obat yang panjang sehingga dapat mempercepat kesembuhan (Ridley RG, 2002). Derivat artemisin yang dikombinasikan dapat menurunkan perkembangan resistensi dari parasit. Di Thailand penggunaan kombinasi artesunat dengan meflokuin

direkomendasikan karena dapat digunakan pada situasi epidemiologi yang berbeda (Fitri, 2007).

Sinergi pada terapi kombinasi dengan artemisin terjadi melalui beberapa faktor yaitu heme atau heme polimerase pada FV merupakan target dari derivat kuinolin. Artemisin juga, bereaksi dengan hemin di dalam FV dan juga kombinasi meflokuin dan artemisin dengan afinitas yang tinggi akan mengikat membran pospolipid. Dengan demikian kombinasi artemisin dan meflokuin akan berinteraksi dengan membran parasit lebih tinggi/meningkat (Fitri, 2007).

Kombinasi terapi yang lain dari kelompok kuinolin metanol yaitu kuinin dan meflokuin. Keduanya bersinergi aktif dengan artemisin, namun bukan untuk semua komponen dari kuinolin metanol. Hal serupa ditemukan bahwa artemisin juga dapat bersinergi dengan komponen obat antimalaria dari kelompok 2 amino aril alkohol (Fitri, 2007).

F. Teknik Pengujian Antimalaria

1. Pengujian Secara *In Vitro*

a. *Schizont maturation test*

Pada prinsipnya adalah sebagai berikut: Ke dalam sumur mikro yang terdiri atas 96 sumur, 20 ml suspensi 10% eritrosit dengan parasitemia 1,0% dan DMSO 0,1% dimasukkan ke dalam setiap sumur yang telah berisi medium RPMI dengan 10% serum dan 0,1% DMSO yang mengandung beberapa macam dosis senyawa yang diuji sehingga volume akhir 200 ml setiap sumur. Kemudian, semua sumur yang telah terisi senyawa uji ditambah 20 ml suspensi parasit dengan 10% eritrosit dengan parasitemia 1,0%. Lempeng sumur selanjutnya dimasukkan ke dalam *candle jar* dan diinkubasi selama 18-24 jam tergantung umur parasit pada awal inkubasi.

Metode ini didasarkan pada bentuk cincin (trofozoit muda) yang setelah 24 jam akan berubah menjadi preschizon dan schizon. Evaluasi dilakukan setelah inkubasi selama 24 jam. Setelah inkubasi selama 24 atau 48 jam, lempeng sumur mikro dikeluarkan, suspensi bagian atas yang jernih dibuang, suspensi yang pekat dibuat sediaan apus darah, sediaan dikeringkan pada suhu kamar, kemudian diwarnai dengan larutan Giemsa (Syamsuddin, 2008).

b. Metode *up take* ^3H -hipoksantin

Metode yang dikembangkan oleh Desjardins *et al.*, 1979 dengan mengukur inkorporasi dari hipoksantin oleh parasit. Pertumbuhan parasit diamati dari pemakaian isotop hipoksantin oleh metabolisme parasit yang tumbuh di dalam kultur. Dengan mengetahui jumlah penggunaan isotop oleh parasit, akan diketahui besarnya pertumbuhan parasit di dalam kultur. Setelah kultur diinkubasi 60 jam dan pertumbuhan kultur sehat serta tidak terkontaminasi, ditambahkan 50 ml campuran RPMI dan serum yang mengandung isotop sebesar 0,25 mCi. Kultur dalam sumuran dicampur agar homogen, kemudian dimasukkan ke dalam *candle jar* untuk dikultur lagi selama 12 jam pada 37°C sehingga didapatkan masa inkubasi 72 jam. Selanjutnya, parasit dipanen menggunakan pemanenan sel semi-otomatik. Inkorporasi dari radiolabel ditentukan dengan *Liquid Scintillation Analyzer*. Data dari metode *schizont maturation test* dan *up take* ^3H -hipoksantin dianalisis dengan mengukur persentase penghambatan pertumbuhan parasit. Konsentrasi penghambatan 50% (IC_{50}) senyawa uji ditetapkan dengan analisis probit, berdasarkan hubungan log kadar senyawa uji dengan % penghambatan pertumbuhan parasit (Syamsuddin, 2008).

c. Metode pLDH

Metode ini dikembangkan oleh Mackler dkk. dengan mengukur kadar laktat dehidrogenase plasmodium (pLDH). pLDH adalah enzim glikolitik yang diekspresikan dengan kadar tinggi pada stadium aseksual parasit malaria. LDH dapat diukur dengan menggunakan substrat 3-asetilpiridin adenin dinukleotida (APAD), yang merupakan analog dari NAD. pLDH dapat digunakan untuk mengukur antigen malaria yang berbeda dan dapat digunakan untuk mendeteksi adanya infeksi dari beberapa spesies Plasmodium (Syamsuddin, 2008).

Prinsip pengukurannya adalah sebagai berikut: Sepuluh mikroliter dari tiap kultur dimasukkan ke dalam *plat well* 96 yang mengandung 100 ml reagen. Lempeng ini ditempatkan ke dalam pembaca ELISA dan penurunan APAD diikuti secara kinetik pada panjang gelombang 365 nm selama 10 menit (koefisien ekstingsi APADH adalah 366 nm). Pada titik akhir setiap sumuran diberikan 20 ml campuran nitrosoluble tetrazolium dan garam fenasetin etosulfat dengan perbandingan 20:1. Penurunan tetrazolium menjadi garam formazan biru diikuti selama 10 menit pada panjang gelombang 650 nm (K650 nm). Pada akhirnya, terbentuknya formazan biru dievaluasi setelah penambahan 30 ml 2NH₂SO₄. Interpretasi pertumbuhan parasit dilakukan secara evaluasi visual melalui penurunan warna setelah 60 menit inkubasi. Reaksi warna dihentikan dengan penambahan 5% asam asetat. Data melalui metode pLDH ini dianalisis dengan metode Log-Logit menggunakan *Softmax™ Software* (*Molecular Devices*) dengan ekstrapolasi langsung data titrasi ke dalam % penghambatan pertumbuhan (IC₅₀) (Syamsuddin, 2008).

2. Pengujian Secara *In Vivo*

a. *Primary biological assesment*

Metode pengujian ini dikembangkan oleh Peters *et al.*, 1970. Prinsip pengujiannya adalah sebagai berikut: Hari ke-0: darah yang diambil dari mencit donor dengan parasitemia 30% dicampur di dalam larutan fisiologis yang mengandung 108 *P. berghei* eritrosit per ml. Sebanyak 0,2 ml suspensi ini disuntikkan secara intravena (i.v.) atau intraperitoneal (i.p.) ke dalam kelompok hewan coba. Dalam waktu 2-4 jam setelah infeksi, kelompok uji diberikan obat dengan dosis tunggal secara i.p., subkutan (s.k.), i.v. atau oral. Pada hari ke-1-4, 24, 48 dan 72 jam setelah infeksi, terhadap kelompok uji diberikan lagi senyawa uji dengan dosis dan pemberian yang sama dengan hari ke-0. Hari ke-0, 1, 2, 3, dan 4 dilakukan pemeriksaan parasitemia dengan membuat sediaan apus darah tipis, dengan pewarnaan Giemsa. Pemeriksaan % parasitemia dilakukan untuk setiap 1000 eritrosit dan dilakukan selama 4 hari berturut-turut. Data yang diperoleh digambarkan dalam hubungan antara % penghambatan parasitemia dan besarnya dosis (Syamsuddin, 2008).

b. *Secondary biological assesment*

Untuk senyawa uji yang memperlihatkan efek yang baik pada *primary 4-day suppressive test* dilakukan uji lanjutan dengan metoda *secondary biological assesment*.

- 1) *Dose ranging test*. Metode ini digunakan untuk mencari ED₅₀ dan ED₉₀ dengan menggunakan 4 tingkatan dosis (3 mg/kg, 10 mg/kg, 30 mg/kg, dan 100 mg/kg dengan cara pemberian secara s.k. dan oral).

- 2) *Onset of activity and recrudescence*. Pada metode ini diberikan dosis tunggal 100 mg/kg selama 3 hari setelah infeksi secara s.k. Pada kelompok kontrol diberikan pelarut. Setelah 12 jam, 24 jam, dan hari ke-33 dari ujung ekor hewan uji diambil darah untuk pemeriksaan sediaan apus darah setiap hari menggunakan pewarnaan Giemsa.
- 3) *Prophylactic test*. Pada uji ini mencit diberikan senyawa uji dengan dosis 100 mg/kg pada 72 jam, 48 jam, 24 jam, dan 0 jam pada waktu infeksi, kemudian dilakukan pemeriksaan parasitemia dengan pemeriksaan sediaan apus darah. Untuk semua uji dapat digunakan klorokuin sebagai kontrol positif ED₅₀ 1,5-1,8 mg/kg dengan menggunakan *Plasmodium berghei* ANKA pada pemberian s.k. dan oral.

c. *Tertiary biological assessment*

Metode ini digunakan untuk menguji antimalaria baru dengan target kerja yang sama dengan obat antimalaria yang ada guna mengetahui adanya resistensi silang (Syamsuddin, 2008).

G. Tinjauan Islam tentang Obat

Sebagaimana Islam memperhatikan kesehatan, Islam juga memperhatikan pengobatan, baik yang bersifat kuratif maupun preventif. Islam sangat menghargai bentuk-bentuk pengobatan yang didasari oleh ilmu pengetahuan, penelitian, eksperimen ilmiah dan hukum sebab-akibat.

Tumbuhan atau tanaman adalah apotek lengkap yang mengandung zat aktif dan variatif yang telah diciptakan Allah swt. dengan hikmah dan takdirNya. Potensi tumbuhan adalah melawan pengaruh bakteri, parasit dan zat perusak potensi yang lain

sehingga membantu tubuh terbebas dari parasit dan mempermudah penyerapan bahan-bahan aktif yang terdapat dalam tumbuhan tersebut.

Allah berfirman dalam Q. S. Asy-syuara (26) : 7.

أَوَلَمْ يَرَوْا إِلَى الْأَرْضِ كَمْ 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? (Departemen Agama RI, Al Qur'an dan Terjemahan, 2009 : 367).

Dalam Surah Asy-syuara ayat 7 diatas membuktikan melalui uraiannya keniscayaan ke-Esaan Allah swt. karena aneka tumbuhan yang terhampar di persada bumi sedemikian banyak dan bermanfaat lagi berbeda-beda jenis rasa dan warna, namun keadaannya konsisten. Begitu banyak manfaat tumbuh-tumbuhan bagi makhluk hidup lain, yang senantiasa tumbuh di permukaan bumi hanya untuk kelangsungan hidup bagi khalifah di muka bumi, salah satunya adalah tanaman yang digunakan dalam penelitian ini yaitu tanaman daun Botto-botto yang memiliki banyak manfaat dan digunakan oleh masyarakat serta berpotensi dalam menyembuhkan berbagai penyakit luka bakar, infeksi kulit, antifungi, antioksidan, antikanker, dan antimalaria. Sedangkan tumbuhan adalah makhluk yang tidak pernah mengharapkan balasan dari makhluk lain. Firman Allah swt dalam QS. Al An'am / 6 : 99.

وَهُوَ الَّذِي أَنْزَلَ مِنَ السَّمَاءِ مَاءً فَأَخْرَجْنَا بِهِ نَبَاتَ كُلِّ شَيْءٍ فَأَخْرَجْنَا مِنْهُ خَضِرًا
خُجْرًا مِنْهُ حَبًّا مُتَرَاكِبًا وَمِنَ النَّخْلِ مِنَ طَلْعِهَا قِنْوَانٌ دَانِيَةٌ وَجَنَّاتٍ مِّنْ أَعْنَابٍ

وَالزَّيْتُونَ وَالرُّمَانَ مُشْتَبِهًا وَغَيْرَ مُتَشَبِهٍ ۚ أَنْظُرُوا إِلَى ثَمَرِهِ إِذَا أَثْمَرَ وَيَنْعِهِ ۗ إِنَّ فِي ذَٰلِكُمْ لَآيَاتٍ لِّقَوْمٍ يُؤْمِنُونَ ﴿٩٩﴾

Terjemahnya:

"Dan dialah yang menurunkan air hujan dari langit, lalu kami tumbuhkan dengan air itu segala macam tumbuh-tumbuhan Maka kami keluarkan dari tumbuh-tumbuhan itu tanaman yang menghijau. kami keluarkan dari tanaman yang menghijau itu butir yang banyak; dan dari mayang korma mengurai tangkai-tangkai yang menjulai, dan kebun-kebun anggur, dan (Kami keluarkan pula) zaitun dan delima yang serupa dan yang tidak serupa. perhatikanlah buahnya di waktu pohonnya berbuah dan (perhatikan pulalah) kematangannya. Sesungguhnya pada yang demikian itu ada tanda-tanda (kekuasaan Allah) bagi orang-orang yang beriman" (Departemen Agama RI, Al Qur'an dan Terjemahan, 2009 : 140).

Dalam Surah Al- An'am ayat 99 diatas menjelaskan tentang kekuasaan Allah yang menurunkan hujan dari awan, lantas mengeluarkan tumbuhan dari berbagai jenis, menumbuhkan tanaman, lalu mengistimewakan salah satu organ tubuhnya yakni daun untuk menjadi piranti penghasil zat hijau yang penting untuk memasak bahan makanan. Perhatikanlah keteraturan dan keindahan buahnya, bagaimana ia diciptakan sampai matangnya, bagaimana ia disempurnakan bentuknya yang beraneka. Di dunia kedokteran, ditemukan bahwa klorofil dapat memberikan tenaga dan kekuatan melawan bermacam bakteri penyakit. Dengan demikian, ia berfungsi sebagai benteng pertahanan tubuh dari serangan segala macam penyakit.

Dengan banyaknya tumbuhan yang dapat dimanfaatkan terutama sebagai obat, maka Rasulullah saw, memerintahkan kita untuk berobat ketika terkena penyakit, sebagaimana hadist yang diriwayatkan oleh Bukhari r.a bahwa Rasulullah saw. bersabda:

عَنْ أَبِي هُرَيْرَةَ رَضِيَ اللَّهُ عَنْهُ عَنِ النَّبِيِّ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ قَالَ مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً

Artinya :

Dari Abu Hurairah radliallahu 'anhu dari Nabi shallallahu 'alaihi wasallam beliau bersabda: Tidaklah Allah turunkan penyakit kecuali Allah turunkan pula obatnya [HR. Bukhari].

Dari hadist di atas dapat disimpulkan bahwa kehidupan manusia tidak terlepas dari penyakit. Penyakit yang dialami manusia terdiri dari penyakit rohani dan penyakit jasmani. Penyakit jasmani sering muncul karena dipengaruhi oleh faktor penyakit rohani seperti berlebih-lebihan dalam makanan atau malas mengonsumsi zat-zat yang gizi seperti vitamin dan sebagainya. Penyakit malaria merupakan masalah kesehatan yang cukup serius. Sejauh ini, belum ditemukannya obat malaria yang efektif yang dapat digunakan untuk menyembuhkan penyakit ini, sehingga mendorong peneliti untuk menemukan obat antimalaria baru terutama yang berasal dari alam seperti daun Botto-botto (*Chromolaena odorata* L.) dengan mengetahui aktivitas anti plasmodium dari partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) terhadap *P. falciparum* strain 3D7 (sensitif klorokuin) dan untuk mengetahui partisi dan fraksi manakah yang paling aktif terhadap *P. falciparum* strain 3D7.

Dalam pengobatan islam diyakini bahwa setiap penyakit ada obatnya dan bisa disembuhkan atas izin Allah swt. Hadist di atas mengatakan bahwa ungkapan Nabi “setiap penyakit ada obatnya”, memberikan semangat dan kekuatan jiwa orang yang sakit dan juga para dokter (tabib) yang mengobatinya, mereka terdorong untuk mencari obat dan menelitinya. Demikian juga bagi dokter itu sendiri, kalau ia sudah meyakini bahwa setiap penyakit pasti ada obatnya, ia pasti terus mencari obat dari suatu penyakit dan terus melakukan penelitian.

BAB III

METODOLOGI PENELITIAN

A. Jenis Penelitian

Jenis penelitian ini adalah penelitian kuantitatif pada media kultur lalu dilakukan uji penghambatan terhadap *Plasmodium falciparum* strain 3D7. *Plasmodium falciparum* strain 3D7 tersebut yang dibiakkan di Laboratorium SATREPS (*Science and Technology Research Partnership for Sustainable Development Program*) Institute Universitas Airlangga.

B. Lokasi dan Waktu Penelitian

1. Lokasi Penelitian

Penelitian dilakukan di Laboratorium Farmasi Biologi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan Laboratorium SATREPS (*Science and Technology Research Partnership for Sustainable Development Program*) Institute Universitas Airlangga.

2. Waktu Penelitian

Waktu penelitian ini adalah tanggal 30 Maret – 7 Juli 2017.

C. Pendekatan Penelitian

Penelitian ini merupakan penelitian *true experimental* dengan *Posttest only control group design*, pada desain ini terdapat dua kelompok yang digunakan untuk penelitian, kelompok pertama diberi perlakuan disebut kelompok eksperimen sedangkan kelompok yang lain tidak diberi perlakuan disebut kelompok kontrol. Kedua kelompok tersebut dilakukan pengukuran atau dianalisis menggunakan data statistik.

D. Sampel

Sampel yang digunakan dalam penelitian ini adalah daun Botto-botto (*Chromolaena odorata* L.) yang berasal dari daerah Kabupaten Gowa Provinsi Sulawesi Selatan.

E. Alat dan Bahan

1. Alat yang digunakan

Peralatan yang digunakan pada penelitian ini antara lain timbangan analitik, alat untuk ekstraksi seperti alat Kromatografi Cair Vakum (KCV), alat sentrifus, *chamber*, corong, erlenmeyer (*Iwaki Pyrex*[®]), Lampu UV 245 dan 360 nm, lempeng Kromatografi Lapis Tipis, pipet tetes, *rotary evaporator* (*Heildoph*[®]), tabung sentrifus, timbangan analitik (*Kern*[®]), vial, dan *vortex* (*Vortex Merk*[®]).

Alat untuk pengujian antimalaria yaitu botol *scott*, *candle jar*, cawan petri, inkubator CO₂, kaca preparat, *Laminer Air Flow* (LAF), mikropipet, mikroskop, plat well 24, rak tabung reaksi, tabung *ependorf*, tabung sentrifus, dan *vortex* (*Vortex Merk*[®]).

2. Bahan yang digunakan

Bahan-bahan yang digunakan dalam penelitian adalah partisi-partisi dan fraksi-fraksi dari ekstrak metanol daun Botto-botto (*Chromolaena odorata*). Bahan-bahan lain yang digunakan adalah kultur parasit *P. falciparum* strain 3D7, medium tidak lengkap, RBC (*Red Blood Cell*), obat klorokuin, aquademinalisasi (aqua DM), serum darah manusia (PMI), dimetilsulfoksida (DMSO), minyak *immerse*, dan pewarna Giemsa 20%.

F. *Prosedur Kerja*

1. *Penyiapan sampel*

Sampel penelitian diambil di Gowa, Sulawesi Selatan, sebanyak 10 kg basah, kemudian dibersihkan dari kotoran dan dicuci dengan air mengalir, kemudian dikeringkan tanpa terkena sinar matahari langsung. Setelah itu diserbukkan.

2. *Ekstraksi dengan metode maserasi*

Ditimbang serbuk daun Botto-botto (*Chromolaena odorata* L.) sebanyak 5 kilogram. Kemudian serbuk daun Botto-botto (*Chromolaena odorata* L.) yang telah ditimbang dimasukkan dalam bejana maserasi dan selanjutnya dilakukan proses ekstraksi dengan menggunakan pelarut metanol 17,5 L selama 3 x 24 jam. Kemudian disaring dengan kertas saring. Filtrat dan ampas dipisahkan dalam wadah yang berbeda, ampas yang didapatkan dimaserasi kembali dengan menggunakan pelarut yang sama sebanyak 3 kali, proses ini dilakukan hingga cairan penyari tidak dapat lagi menarik senyawa yang terdapat dalam sampel atau telah jenuh. Sedangkan filtrat yang telah didapatkan, dipekatkan dengan menggunakan *rotary evaporator* kemudian diangin-anginkan, hingga kering.

3. *Partisi dengan metode cair-padat*

Ekstrak metanol daun botto-botto 24 gram dipartisi dengan cair padat dengan menggunakan pelarut n-heksan 4 L, kemudian senyawa yang larut n-heksan dan yang tidak larut dipisahkan, kemudian di sentrifus selama 7 menit dengan kecepatan 3000 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan jernih. Setelah itu ekstrak yang tidak larut n-heksan dilarutkan dengan etil asetat 2 L, kemudian senyawa yang larut etil asetat dan yang tidak larut dipisahkan, kemudian di sentrifus

selama 7 menit dengan kecepatan 3000 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih.

4. Fraksinasi dengan metode KCV (Kromatografi Cair Vakum)

Hasil partisi larut etil asetat daun Botto-botto (*Chromolaena odorata* L.) ditimbang sebanyak 3,2 g, kemudian ditambahkan sebagian silika GF 254 secara sedikit demi sedikit sambil diaduk hingga homogen, hingga terbentuk bubuk ekstrak dan silika. Dimasukkan ke dalam senterglass sisa silika GF 254 lalu dimampatkan, kemudian ditambahkan bubuk ekstrak ke dalam senterglass dan dimanipulasi. Setelah itu, ditutup dengan kertas saring pada bagian atasnya lalu dielusi dengan menggunakan eluen n-heksan : etil asetat dengan perbandingan konsentrasi 6:1, 4:1, 2:1, 1:2, 1:4, 1:6, 1:8, 1:10 kemudian etil asetat 100 %, etil asetat : metanol 10:1, 8:1, 6:1, 4:1, 2:1 dan terakhir metanol 100% dengan volume masing-masing adalah 110 ml. Fraksi-fraksi yang diperoleh diuapkan, kemudian diamati profil KLT-nya. Fraksi yang memiliki kromatogram dan warna bercak yang sama digabung menjadi satu, kemudian diangin-anginkan hingga menjadi fraksi kental untuk diujikan ke *Plasmodium falciparum* strain 3D7.

5. Uji Golongan Senyawa

a. Uji kandungan senyawa alkaloid

Ekstrak sebanyak 5 mg digerus dengan penambahan kloroform hingga larut. Ditambahkan 0,5 mL asam sulfat 1 M, kemudian dikocok perlahan. Didiamkan beberapa saat sampai terbentuk dua lapisan. Lapisan atas yang jernih dibagi dua, 1 bagian ditambahkan 2-3 tetes pereaksi *Dragendorff* dan bagian berikutnya ditambahkan 2-3 tetes pereaksi *Mayer*. Endapan merah bata yang terbentuk oleh

pereaksi *Dragendroff* dan endapan putih oleh pereaksi *Mayer* menunjukkan adanya senyawa alkaloid (R.Farnsworth, 1996)

b. Uji kandungan senyawa flavonoid

Sebanyak 5 mg ekstrak dilarutkan dalam 5 mL air panas, didihkan selama 5 menit, lalu disaring. Filtrat yang didapat lalu ditambah bubuk Mg secukupnya, 1 ml asam sulfat pekat dan 2 mL etanol. Dikocok kuat dan biarkan terpisah. Terbentuknya warna merah, kuning atau jingga pada lapisan etanol menunjukkan adanya senyawa flavonoid (Tiwari, 2011).

c. Identifikasi kandungan senyawa steroid/triterpenoid

Sebanyak 0,5 gram ekstrak dilarutkan dalam kloroform dan disaring. Kemudian filtrat ditambahkan beberapa tetes asam sulfat dan dikocok. Terbentuknya warna kuning emas mengindikasikan adanya senyawa triterpen, sedangkan warna hijau kebiruan menunjukkan adanya steroid (Tiwari, 2011).

d. Uji kandungan senyawa fenol

Sebanyak 0,5 gram ekstrak dilarutkan dengan 2 mL etanol 96% dan ditambahkan 3 tetes larutan FeCl₃. Terbentuknya warna hitam kebiruan mengindikasikan adanya senyawa fenol (Tiwari, 2011).

6. Prosedur Uji Anti Plasmodium Secara *In vitro*

Prosedur uji anti plasmodium dilakukan dengan menggunakan metode Desjardins (1979) yang terdiri dari beberapa tahapan, yaitu :

a. Pembuatan medium tidak lengkap (*incomplete medium*)

Medium tidak lengkap dibuat dengan mencampurkan 10,4 gram RPMI-1640, 5,96 gram HEPES, 2,1 gram natrium bikarbonat, 0,05 gram hiposantin dan 0,5 mL gentamisin, lalu ditambahkan aqua DM sampai volume 1000 mL. Larutan disaring

dengan kertas saring berukuran pori 0,22 μm , dimasukkan ke dalam botol *scott*, disimpan pada suhu 4°C. Medium ini diinkubasi dalam inkubator dengan suhu 37°C dan pH 7,3 – 7,4 sebelum digunakan. (Sara, M. et al, 2011)

b. Persiapan medium lengkap

Medium lengkap adalah medium yang mengandung 10% serum manusia. Serum manusia ini berasal dari darah manusia yang diperoleh langsung dari PMI. Medium lengkap dibuat dengan mencampur medium tidak lengkap sebanyak 45 mL dengan serum darah manusia 5 mL.

c. Pembuatan suspensi parasit *P. falcifarum* strain 3D7

Kultur dalam cawan petri dipindahkan ke dalam tabung sentrifus. Dimasukkan 2 mL kultur dari tabung sentrifus ke dalam tabung sentrifus yang baru, kemudian ditambahkan dengan 2,4 mL RBC (*Red Blood Cell*) dan 22 mL medium lengkap. Tabung sentrifus yang berisi suspensi parasit dimasukkan ke dalam *candle jar* dan disimpan dalam inkubator CO₂ pada suhu 37°C (Sara, M. et al, 2011)

d. Pembuatan bahan uji

Prosedur pembuatan bahan uji dilakukan dengan tahapan sebagai berikut:

- Senyawa uji

10 mg zat uji dilarutkan dalam 100 μL DMSO (sebagai stok). Larutan stok diambil 10 μL , ditambahkan 490 μL medium lengkap maka diperoleh larutan dengan konsentrasi 100 $\mu\text{g/mL}$. Pembuatan larutan uji dilakukan secara aseptik dan dibuat duplo.

- Kontrol positif

Kontrol positif dibuat dari obat klorokuin pada media dengan bahan uji dan pelarut (DMSO) dengan konsentrasi 0,5% sebanyak 500 μL dalam pelarut aqua DM dan dibuat duplo.

- Kontrol Negatif

Kontrol negatif dibuat dari parasit *p. falciparum* strain 3D7 pada media tanpa bahan uji dan pelarut (DMSO) dan dibuat duplo.

e. Uji aktivitas senyawa sebagai antiplasmodium secara *in vitro*

Pengujian dilakukan dengan menggunakan suspensi parasit pada *plat well 24* yang tiap-tiap fraksi senyawa uji ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) diperlakukan duplo. Tiap-tiap sumur akan diperlakukan sebagai berikut:

Tabel 4. Model *Plat Well 24* (Sara, M. et al, 2011)

Kode	1	2	3	4	5	6
A	Merah	Merah	Merah	Merah	Merah	Kuning
B	Merah	Merah	Merah	Merah	Merah	Kuning
C	Merah	Merah	Merah	Merah	Merah	Merah
D	Merah	Merah	Merah	Merah	Merah	Merah

Ket : Kuning = Kontrol negatif

Merah = Kontrol positif

Medium lengkap dimasukkan kedalam masing-masing sumur sebanyak 1080 μL . Fraksi senyawa uji dimasukkan 120 μL pada masing-masing sumur kecuali sumur kontrol (negatif) sebanyak 1000 μL , kemudian tambahkan 500 μL suspensi parasit ke semua sumur, kecuali sumur kontrol (positif). Inkubasi plat well 24 ke dalam inkubator selama 48 jam (Sara, M. et al, 2011).

7. Analisis Data Penelitian

Setelah diinkubasi selama 48 jam, kultur dipanen dan dibuat hapusan darah tipis pada kaca preparat lalu difiksasi dengan metanol. Setelah kering diberi pewarna Giemsa 20%. Kemudian dibiarkan selama 15 menit, dialiri dengan aqua DM dan dikeringkan. Minyak *immerse* ditetaskan pada daerah yang monolayer (hapusan yang tipis) untuk memudahkan pengamatan pada mikroskop dengan perbesaran 1000x. Hitung % parasitemia dan % penghambatan pertumbuhan parasit dengan menghitung jumlah eritrosit yang terinfeksi setiap 1000 eritrosit di bawah mikroskop sebagai berikut: (Sara, M. et al, 2011)

$$a. \% \text{ Parasetemia} = \frac{\Sigma \text{ eritrosit yang terinfeksi}}{1000 \text{ eritrosit}} \times 100\%$$

$$b. \% \text{ Pertumbuhan} = \% \text{ Parasitemia parasit (48 jam - 0 jam)}$$

$$c. \% \text{ Penghambatan} = 100 \% - \frac{X_u}{X_k} \times 100 \%$$

Dimana : X_u = parasitemia uji

X_k = parasitemia kontrol (-)

$$d. \% \text{ Hambatan rata-rata} = \frac{\% \text{ hambatan ((1)+(2))}}{2}$$

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil dan Penelitian

1. Hasil Ekstraksi Daun Botto-botto (*Chromolaena odorata* L.)

Setelah dilakukan ekstraksi daun Botto-botto (*Chromolaena odorata* L.) sebanyak 5 kilogram dengan metode maserasi menggunakan cairan penyari metanol diperoleh ekstrak metanol kental. Maka diperoleh berat ekstrak seperti pada tabel 5.

Tabel 5. Berat ekstraksi sampel daun Botto-botto (*Chromolaena odorata* L.)

Sampel	Pelarut	Berat ekstrak (gr)	% Rendamen
Daun Botto-botto 5 kilogram	Metanol	275,42	5,5

2. Hasil Partisi Daun Botto-botto (*Chromolaena odorata* L.)

Setelah diperoleh ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.), kemudian di partisi dengan metode partisi cair padat menggunakan pelarut n-Heksan dan Etil Asetat. Maka diperoleh berat partisi seperti pada tabel 6.

Tabel 6. Berat partisi ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.)

Sampel	Hasil Partisi	Berat Hasil Partisi (gr)
Ekstrak metanol daun Botto-botto 24 gr	n-Heksan	0,34
	Etil Asetat	3,95
	Tidak Larut Etil Asetat	0,11

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

Fraksinasi ekstrak etil asetat daun botto-botto (*Chromolaena odorata* L.) melalui kromatografi cair vakum menggunakan campuran perbandingan eluen hasil profil KLT yang telah diperoleh sebelumnya sehingga diperoleh 15 fraksi. Hasil

fraksi kemudian dielusi dengan campuran eluen n-heksan : etil asetat 1 : 2 sehingga diperoleh 7 gabungan fraksi yang sama melalui penampakan bercak lampu UV 254 nm dan 366 nm pada tabel 7.

Tabel 7. Hasil fraksinasi larut etil asetat dari ekstrak metanol daun Botto-Botto (*Chromolaena odorata* L.)

Fraksi	Eluen	Perbandingan eluen	Volume (ml)
1	n-Heksan : Etil asetat	6 : 1	110
2	n-Heksan : Etil asetat	4 : 1	110
3	n-Heksan : Etil asetat	2 : 1	110
4	n-Heksan : Etil asetat	1 : 2	110
5	n-Heksan : Etil asetat	1 : 4	110
6	n-Heksan : Etil asetat	1 : 6	110
7	n-Heksan : Etil asetat	1 : 8	110
8	n-Heksan : Etil asetat	1 : 10	110
9	Etil asetat	-	110
10	Etil asetat : Metanol	10 : 1	110
11	Etil asetat : Metanol	8 : 1	110
12	Etil asetat : Metanol	6 : 1	110
13	Etil asetat : Metanol	4 : 1	110
14	Etil asetat : Metanol	2 : 1	110
15	Etil asetat : Metanol	-	110

Tabel 8. Berat fraksi larut etil asetat daun Botto-botto (*Chromolaena odorata* L.)

No	Fraksi gabungan	Fraksi	Berat (gr)
1	A	2 - 3	0,09
2	B	4	0,82
3	C	5	0,76
4	D	6	0,25
5	E	7 - 10	0,12
6	F	11 - 14	0,20
7	G	15	0,42

4. Hasil Identifikasi Golongan Senyawa

Hasil penggabungan fraksi kemudian diidentifikasi golongan senyawanya menggunakan pereaksi *Dragendorff*, *Wagner*, *Mayer*, *LB* (*Lieberman Buchardat*), $FeCl_3$, dan $AlCl_3$. Hasil dapat dilihat pada tabel 9.

Tabel 9. Hasil identifikasi fraksi etil asetat daun Botto-botto (*Chromolaena odorata* L.) menggunakan beberapa pereaksi.

No.	Fraksi	Golongan Senyawa					
		Alkaloid			Steroid	Flavanoid	Fenol
		Dragendorf	Wagner	Mayer	LB	AlCl ₃	FeCl ₃
1	A	+	+	-	-	-	+
2	B	+	+	-	+	-	+
3	C	+	+	-	-	-	+
4	D	+	+	-	-	+	+
5	E	+	-	-	-	+	+
6	F	+	-	-	-	+	+
7	G	-	-	-	-	-	+
8	Ekstrak metanol	+	+	+	+	+	+
9	Partisi larut n-Heksan	+	-	+	-	-	-
10	Partisi larut etil asetat	+	-	-	+	+	+
11	Partisi tidak larut etil asetat	-	-	-	-	+	-

Keterangan :

+ : Mengandung

- : Tidak Mengandung

■ : Paling aktif menghambat *P. falciparum* strain 3D7

5. Hasil Uji Anti Plasmodium

Tabel 10. Hasil uji anti plasmodium Fraksi-fraksi etil asetat, partisi larut n-heksan, partisi larut etil asetat, partisi tidak larut etil asetat, dan ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.)

Konsentrasi 100 µg/ml	R	% Parasitemia		% Hambatan	% Hambatan rata-rata
		0 Jam	48 Jam		
Kontrol (-)	1	1,07	4,36 ± 0,005	-	-
	2	1,07	4,35 ± 0,005	-	
Kontrol (+)	1	1,07	0,49 ± 0,02	100	100
	2	1,07	0,45 ± 0,02	100	
Fraksi A	1	1,07	0,59 ± 0	100	100
	2	1,07	0,52 ± 0	100	
Fraksi B	1	1,07	0,5 ± 0	100	100
	2	1,07	0,48 ± 0	100	
Fraksi C	1	1,07	0,78 ± 0,04	100	100
	2	1,07	0,70 ± 0,04	100	
Fraksi D	1	1,07	0,48 ± 0,015	100	100
	2	1,07	0,45 ± 0,015	100	

Fraksi E	1	1,07	$0,4 \pm 0,01$	100	100
	2	1,07	$0,42 \pm 0,01$	100	
Fraksi F	1	1,07	$0,60 \pm 0,015$	100	100
	2	1,07	$0,57 \pm 0,015$	100	
Ekstrak metanol	1	1,07	$0,50 \pm 0,015$	100	100
	2	1,07	$0,47 \pm 0,015$	100	
Partisi larut n-Heksan	1	1,07	$0,38 \pm 0,04$	100	100
	2	1,07	$0,30 \pm 0,04$	100	
Partisi larut etil	1	1,07	$0,45 \pm 0,01$	100	100
	2	1,07	$0,43 \pm 0,01$	100	
Partisi tidak larut etil	1	1,07	$3,10 \pm 0,03$	38,30	39,12
	2	1,07	$3,04 \pm 0,03$	39,94	

Keterangan :

R = Replikasi

■ = Paling aktif menghambat *P. falciparum* strain 3D7

B. Pembahasan

Pada penelitian ini yang terlebih dahulu dilakukan adalah penyiapan sampel berupa daun Botto-botto (*Chromolaena odorata* L.). Sampel kemudian dibersihkan dari kotoran dan dicuci dengan air mengalir, kemudian dikeringkan tanpa terkena sinar matahari langsung. Setelah itu diserbukkan, kemudian dilakukan beberapa prosedur pengerjaan untuk memperoleh Partisi-partisi dan Fraksi-fraksi dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.):

1. Ekstraksi

Ekstraksi adalah pemisahan secara kimia atau fisika suatu bahan padat atau bahan cair dari suatu padatan yaitu tanaman obat (Khoirani, 2013). Metode ekstraksi yang digunakan pada penelitian ini adalah metode maserasi. Metode maserasi merupakan metode yang sangat sederhana dan tidak membutuhkan peralatan khusus sehingga dapat diterapkan di Laboratorium (R, Mujahid *et al.*, 2013). Maserasi adalah proses pengekstrakan simplisia daun Botto-botto dengan menggunakan pelarut metanol dengan beberapa kali pengocokan atau pengadukan pada temperatur ruangan

(kamar). Dasar dari maserasi adalah melarutnya bahan kandungan simplisia dari sel yang rusak, yang terbentuk pada saat penghalusan, ekstraksi (difusi) bahan kandungan dari sel yang masih utuh. Setelah dilakukan maserasi selama 3 x 24 jam, artinya keseimbangan antara bahan yang diekstraksi pada bagian dalam sel dengan yang masuk ke dalam cairan, telah tercapai maka proses difusi segera berakhir (Voight, 1994). Pemilihan metanol yaitu karena mempunyai kepolaran yang tinggi sehingga dapat melarutkan senyawa polar, semipolar, maupun nonpolar dalam sampel. Selain itu, jika dibandingkan dengan pelarut air metanol lebih unggul karena tidak mudah ditumbuhi kapang dan bakteri (Maro, *et al.*, 2015)

2. Ekstrak

Ekstrak adalah sediaan pekat yang diperoleh dengan mengekstraksi zat aktif dari simplisia daun botto-botto menggunakan pelarut metanol kemudian semua atau hampir semua pelarut diuapkan dan massa atau serbuk yang diperlakukan sedemikian hingga memenuhi baku yang telah ditetapkan. Ekstrak yang diperoleh kemudian disimpan dalam eksikator untuk menghindari kerusakan senyawa kimia dalam ekstrak. Hasil ekstraksi berupa ekstrak kental berwarna hijau tua dengan berat 275,4 g

3. Partisi

Metode partisi yang digunakan dalam penelitian ini adalah metode partisi cair padat dengan mencampurkan ekstrak metanol daun Botto-botto 24 gram dengan pelarut n-Heksan 4 L, senyawa yang larut n-heksan dan yang tidak larut dipisahkan, kemudian disentrifus selama 7 menit dengan kecepatan 3000 rpm, dan diuapkan. Setelah itu ekstrak yang tidak larut n- heksan dilarutkan dengan etil asetat 2 L, kemudian diberikan perlakuan seperti yang di atas. Partisi dilakukan hingga diperoleh larutan yang jernih. Maka diperoleh hasil partisi yaitu partisi larut n-Heksan 0,3394

gram, partisi larut etil asetat 3,9511 gram, dan partisi tidak larut etil asetat 0,1055 gram.

Menurut Lubis, A. (1994) Jika suatu cairan ditambahkan ke dalam ekstrak yang telah dilarutkan dalam cairan lain yang tidak bercampur dengan yang utama akan terbentuk 2 lapisan. Satu komponen dari campuran akan memiliki kelarutan dalam kedua lapisan tersebut (biasanya disebut fase) dan setelah beberapa waktu mencapai kesetimbangan konsentrasi dalam kedua lapisan. Kelarutan senyawa tidak bermuatan dalam satu fase pada suhu tertentu tergantung pada kemiripan kepolarannya dengan fase cair, menggunakan prinsip "*like dissolve like*" artinya pelarut polar akan melarutkan senyawa polar, dan pelarut nonpolar akan melarutkan senyawa nonpolar. Semakin besar konstanta dielektrik suatu senyawa maka kepolarannya akan semakin tinggi (Lubis, A. H., 1994). Pada hasil yang diperoleh, dapat diketahui bahwa dalam ekstrak daun Botto-botto (*Chromolaena odorata* L.) mengandung lebih banyak senyawa semipolar.

4. Fraksinasi

Fraksinasi pada prinsipnya adalah proses penarikan senyawa pada partisi larut etil asetat 3 gram dengan menggunakan dua macam pelarut yang tidak saling bercampur. Pelarut yang umumnya dipakai untuk fraksinasi adalah n-heksan, etil asetat, dan metanol. Untuk menarik lemak dan senyawa non polar digunakan n-heksan, etil asetat untuk menarik senyawa semi polar, sedangkan metanol untuk menarik senyawa-senyawa polar. Dari proses ini dapat diduga sifat kepolaran dari senyawa yang akan dipisahkan. Sebagaimana diketahui bahwa senyawa-senyawa yang bersifat non polar akan larut dalam pelarut yang non polar sedangkan senyawa-

senyawa yang bersifat polar akan larut dalam pelarut yang bersifat polar juga (Mutiasari, IR, 2012).

Pada penelitian ini, fraksinasi dilakukan dengan menggunakan metode Kromatografi cair vakum (KCV). Menurut (Atun, Sri, 2014) metode ini lebih banyak digunakan untuk fraksinasi sampel dalam jumlah besar. Kolom yang digunakan biasanya terbuat dari gelas dengan lapisan berpori pada bagian bawah. Ukuran kolom bervariasi tergantung ukurannya. Kolom disambungkan dengan penampung eluen yang dihubungkan dengan pompa vakum. Pompa vakum akan menghisap eluen dalam kolom, sehingga proses pemisahan berlangsung lebih cepat. Penggunaan tekanan dimaksudkan agar laju aliran eluen meningkat sehingga meminimalkan terjadinya proses difusi karena ukuran silika gel yang biasanya digunakan pada lapisan kromatografi KLT sebagai fasa diam dalam kolom yang halus yaitu 200-400 mesh. Kolom yang digunakan berukuran lebih pendek dari pada kolom kromatografi gravitasi dengan diameter yang lebih besar (5-10 cm). Kolom KCV dikemas kering dalam keadaan vakum agar diperoleh kerapatan kemasan maksimum. Sampel partisi larut etil asetat yang akan dipisahkan biasanya sudah diadsorbsikan ke dalam silika kasar terlebih dahulu agar pemisahannya lebih teratur dan menghindari sampel langsung menerobos ke dinding kaca tanpa melewati adsorben terlebih dahulu, yang dapat berakibat gagalnya proses pemisahan. Pelarut n-Heksan dituangkan ke permukaan penyerap yang sebelumnya sudah dimasukkan sampel. Kolom dihisap perlahan-lahan ke dalam kemasan dengan memvakumkannya. Kolom dilusi berturut-turut dengan eluen n-heksana 100 %; campuran n-Heksan:etil asetat (v/v) dengan perbandingan konsentrasi 6:1, 4:1, 2:1, 1:2, 1:4, 1,6, 1,8, 1:10 kemudian etil asetat 100 %, etil asetat:metanol (v/v) 10:1, 8:1, 6:1, 4:1, 2:1, dan terakhir metanol

100% dengan volume masing-masing adalah 110 ml, mulai dengan pelarut yang kepolarannya rendah lalu kepolaran ditingkatkan perlahan-lahan. Kolom dihisap sampai kering pada setiap pengumpulan fraksi.

5. Identifikasi KLT

Fraksi-fraksi yang diperoleh dari fraksinasi diuapkan, kemudian diamati profil KLT-nya. Kelebihan dengan metode KLT yang digunakan selain karena sederhana dari segi alat dan bahan tetapi menunjukkan hasil yang baik dalam pemisahan. Proses pemisahan dengan cara menotolkan fraksi-fraksi partisi larut etil asetat menggunakan pipa kapiler pada plat KLT agar menghasilkan pemisahan yang sempurna. Selanjutnya, plat diletakkan dalam *chamber* kromatografi yang berisi pelarut yang sudah jenuh. Proses penjuhan pelarut dalam *chamber* bertujuan untuk memperkecil penguapan eluen sehingga proses elusi dapat berjalan baik. Pada pemisahan kali ini pelarut yang digunakan antara lain n-heksan : etil asetat dengan perbandingan 1 : 2 yang dapat mewakili tingkat kepolaran senyawa dalam ekstrak metanol daun Botto-botto.

Kromatogram fraksi yang memiliki warna bercak dan nilai Rf yang sama digabungkan sehingga diperoleh 7 gabungan fraksi yaitu Fraksi 2-3 (fraksi A) sebanyak 94,8 mg, fraksi 4 (fraksi B) sebanyak 816,5 mg, fraksi 5 (fraksi C) sebanyak 760,5 mg, fraksi 6 (fraksi D) sebanyak 250 mg, fraksi 7-10 (fraksi E) sebanyak 116,7 mg, fraksi 11-14 (fraksi F) sebanyak 197,6 mg, fraksi 15 (fraksi G) sebanyak 420 mg.

6. Identifikasi Golongan Senyawa

Selanjutnya dilakukan identifikasi golongan senyawa dengan cara ditetaskan dengan beberapa pereaksi lalu diamati perubahan warna yang terjadi. Adapun

pereaksi yang digunakan antara lain pereaksi *dragendroff*, *mayer*, dan *wagner* untuk golongan alkaloid, FeCl_3 5% untuk senyawa golongan fenol, pereaksi *Lieberman-Bouchard* untuk golongan senyawa terpenoid seperti triterpen dan steroid, dan pereaksi AlCl_3 5% untuk senyawa golongan flavonoid. Berdasarkan hasil pada tabel 8, diketahui bahwa Fraksi A mengandung golongan senyawa alkaloid dan fenol, Fraksi B golongan senyawa alkaloid, steroid, dan fenol, Fraksi C golongan senyawa alkaloid dan fenol, Fraksi D golongan senyawa alkaloid, flavonoid, dan fenol, Fraksi E dan F mempunyai golongan senyawa yang sama yaitu flavonoid dan fenol, dan Fraksi G golongan senyawa fenol. Ekstrak metanol daun botto-botto mengandung senyawa alkaloid, steroid, flavonoid, dan fenol.

Pada identifikasi senyawa alkaloid, digunakan tiga macam pereaksi yakni pereaksi *dragendroff*, *mayer*, dan pereaksi *wagner*. Pereaksi *Mayer* (kalium tetraiodomerkurat) paling banyak digunakan untuk mendeteksi alkaloid karena pereaksi ini memberikan endapan dengan hampir semua alkaloid. Pereaksi lain seperti pereaksi *Wagner* (iodium dalam kalium iodida), asam tanat 5%, pereaksi *dragendroff* (kalium tetraiodobismutat) sering pula dipakai. Pereaksi *dragendroff* biasanya bereaksi dengan beberapa nonalkaloid meskipun kepekaan terhadap alkaloid sekitar sepuluh kalinya (Robinson, 1995). Adanya kandungan alkaloid ditunjukkan jika sekurang-kurangnya terbentuk endapan dengan menggunakan dua pereaksi yang digunakan dalam pengujian (Departemen Kesehatan RI, 1989).

7. Uji Anti Plasmodium secara *in vitro*

Fraksi yang diperoleh selanjutnya diuji aktivitas anti plasmodium secara *in vitro*. Prinsip dari uji anti plasmodium secara *in vitro* adalah bahwa parasit *P. falciparum* strain 3D7 (sensitif klorokuin) stadium *ring* ditumbuhkan secara *in vitro* (di luar tubuh manusia) dalam media pada suhu 38⁰C sampai 40⁰C (Prasetyanto, 2016).

Uji anti plasmodium secara *in vitro* terhadap *P. falciparum* strain 3D7 fraksi-fraksi etil asetat, partisi laut n-Heksan, larut etil asetat, tidak larut etil asetat dan ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) dilakukan sebagai uji pendahuluan untuk mengevaluasi bahan alam yang diduga memiliki aktivitas anti malaria. Uji anti plasmodium secara *in vitro* merupakan metode yang sangat berguna untuk pengembangan antimalaria, terutama untuk skrining antimalaria baru. Untuk pengembangan antimalaria baru, uji *in vitro* dapat menjadi dasar untuk uji *in vivo*, sebelum dilakukan uji klinik (Prasetyanto, 2016).

Pada uji aktivitas antimalaria secara *in vitro* ini, sebagai populasi adalah kultur *P. falciparum* strain 3D7 yang sensitif terhadap klorokuin. Larutan uji dibuat dengan melarutkan fraksi A-F, partisi laut n-Heksan, larut etil asetat, tidak larut etil asetat dan ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) ke dalam DMSO. Senyawa uji kemudian ditambahkan suspensi parasit dan diinkubasi selama 48 jam pada suhu 37⁰C. Kultur kemudian dipanen dan dibuat sediaan hapusan darah tipis dengan pewarnaan giemsa 20%. Selanjutnya dihitung persen parasitemia dan persen penghambatan pertumbuhan *P. falciparum* dengan menghitung jumlah eritrosit yang terinfeksi setiap 1000 eritrosit di bawah mikroskop. Lampiran 11 diperlihatkan bentuk eritrosit di bawah mikroskop.

Adapun data hasil perhitungan pada Tabel 10 memperlihatkan persen parasitemia *Plasmodium falciparum* strain 3D7 selama waktu inkubasi 48 jam, menunjukkan terjadi peningkatan parasitemia pada kontrol negatif dan partisi tidak larut etil asetat, serta mengalami penurunan persen parasitemia pada fraksi A sampai dengan partisi larut etil asetat, hasil ini sama dengan kontrol positif yang diperoleh. Sedangkan persen penghambatan yang rendah pada partisi tidak larut etil asetat dengan nilai rata-rata 39,12%. Hal ini menunjukkan bahwa partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto memiliki aktivitas sebagai antiplasmodium. Suatu ekstrak atau senyawa dikatakan mempunyai sifat antiplasmodium apabila dapat memberikan penghambatan parasit lebih dari 30% (Pouplin, *et al.*, 2007).

Hasil uji aktivitas anti plasmodium dari Tabel 10 tampak bahwa dari 10 sampel yang digunakan dengan menggunakan 1 konsentrasi yaitu 100 µg/mL, persen hambatan rata-rata pada 9 sampel sebesar 100% sama dengan kontrol positif sebesar 100% dan hambatan terkecil sebesar 39,12% yaitu pada partisi tidak larut etil asetat.

Dari hasil pengujian *in vitro* dan identifikasi golongan senyawa menunjukkan bahwa partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) memiliki senyawa aktif anti plasmodium karena mengandung senyawa alkaloid, steroid, fenol, dan flavonoid. Pendapat tersebut di dukung oleh Hayati, Elok K *et al* (2012) dalam penelitiannya menyatakan bahwa golongan senyawa dari ekstrak etil asetat yang memiliki aktifitas antimalaria adalah tanin, alkaloid, dan steroid. Selain itu didukung pula oleh Lusiana, Helen (2009) dalam penelitiannya menyatakan bahwa ekstrak dan fraksi alkaloid mempunyai kemampuan menghambat pertumbuhan parasit *P. falciparum*.

Senyawa golongan alkaloid telah diketahui dapat menghambat pertumbuhan parasit dengan menghalangi pertumbuhan parasit melalui transport intraseluler kolin (Hilou, *et al.*, 2006). Tanin merupakan secara umum didefinisikan sebagai senyawa polifenol yang dapat membentuk kompleks dengan protein. Senyawa golongan fenol berperan sebagai antioksidan primer. Senyawa antioksidan juga telah ditunjukkan untuk melakukan aktivitas antiplasmodial dengan meningkatkan oksidasi sel darah merah dan menghambat sintesis protein parasit dan juga melawan kerusakan oksidatif yang diinduksi oleh parasit malaria (Modupe Builders, 2014).

Flavonoid berperan dengan menghambat biosintesis asam lemak dalam biokimia parasit. Mereka juga bertindak mungkin dengan menghambat masuknya L-glutamin dan myoinositol ke dalam eritrosit yang terinfeksi selama tahap intraerythrocytic siklus hidup Plasmodium (Chetia, 2017).

Gambar 7. Struktur Kimia Quercetin-4'-methyl ether

Senyawa; 3, 5, 7, 3 'tetrahidroksi-4' -methoxyflavone atau tamarixetin yang diidentifikasi adalah turunan kuersetin 4-O-methyl dari kuersetin (kuersetin -4 '-metil eter). Laporan sebelumnya mendokumentasikan adanya senyawa ini dalam ekstrak *C. odorata* Di antara berbagai sifat biologisnya, tamarixetin baru-baru ini terbukti menginduksi apoptosis pada sel leukemia manusia. Aktivitas antiplasmodial yang

dilaporkan di sini terkait dengan yang diamati senyawa induknya quercetin. Quercetin memiliki sifat antioksidan dan terbukti memiliki efek antiplasmodial yang manjur pada strain berbeda dari parasit kloroquin secara *in vitro*. Flavonoid menunjukkan kapasitas antioksidan yang manjur, dan ini dapat digunakan untuk mengamati aktivitas antiplasmodial, karena peningkatan kadar radikal bebas diamati pada penyakit malaria dan berimplikasi pada malaria yang parah. Tamarixetin juga merupakan produk antioksidan dan oksidasi yang baik, menunjukkan reaktivitas tiol yang lebih rendah daripada quercetin induknya. Hal tersebut diajukan agar memperoleh manfaat dari efek antioksidannya secara aman, quercetin dalam menjalani metabolisme terhadap tamarixetin *in vivo* dengan reaktivitas kurang tiol. Mekanisme lain telah diusulkan untuk efek antiplasmodial flavonoid. Ini termasuk kekebalan modulasi *pf* host untuk mengatasi penyakit dan penghambatan plasmodial enoyl ACP reductase (enzim FAB I) sebuah regulator kunci dari sintesis lemak tipe II (FAS-II) pada *P. falciparum*. Flavonoid juga dapat mengikat serin treonin kinase parasit dengan afinitas tinggi dan mempengaruhi perkembangannya. Selain itu, flavonoid teroksidasi telah ditemukan untuk meningkatkan interaksi artemisinin dengan heme dengan bentuk yang dihasilkan pada ion artemisinin peroksida plasmodium toksik (Emeje, 2014).

Setelah diperoleh persen hambatan senyawa uji, aktivitas antiplasmodium dinyatakan sebagai IC_{50} (*Inhibitori Concentration 50%*) yang menyatakan kadar yang diperlukan untuk menghambat pertumbuhan parasit hingga 50%. Jenett-Siems *et al.* (1999) melaporkan bahwa ekstrak dan fraksi dari tanaman obat dinyatakan tidak mempunyai aktivitas antiplasmodium bila mempunyai $IC_{50} > 50 \mu\text{g/ml}$, sedangkan Munoz *et al.* (2000) menyatakan bahwa bila IC_{50} suatu ekstrak kurang dari $5 \mu\text{g/ml}$,

berarti aktivitas antiplasmodiumnya sangat baik, IC_{50} 5-10 $\mu\text{g/ml}$ aktivitasnya baik, dan $IC_{50} > 10 \mu\text{g/ml}$ adalah tidak aktif.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan penelitian yang telah dilakukan, maka dapat disimpulkan sebagai berikut:

1. Partisi-partisi dan fraksi-fraksi larut etil asetat dari ekstrak metanol daun Botto-botto (*Chromolaena odorata* L.) memiliki aktivitas anti plasmodium terhadap *P. falciparum* strain 3D7.
2. Partisi dan fraksi yang paling aktif terhadap *P. falciparum* strain 3D7 adalah partisi larut n-Heksan dan fraksi E dengan persen parasitemia setelah 48 jam 0,38%;0,30 dan 0,4%;0,42%, dan persen penghambatan yang sama yaitu 100 %.

B. Saran

Untuk penelitian selanjutnya, agar dilakukan pengujian lanjutan dengan mengujikan sampel daun Botto-botto (*Chromolaena odorata* L.) secara *in vivo*

ALAUDDIN
M A K A S S A R

KEPUSTAKAAN

- Achmadi, U. 2010. *Manajemen Penyakit Berbasis Wilayah*. Jakarta: UI Press.
- Adedapo, A. A. 2016. *Evaluation of Anticancer Properties of The Methanol Leaf Extract of Chromolaena odorata on Ht-29 Cell Line*. Journal of Pharmacognosy and Phytochemistry, 5(2), 53-57.
- Atun, Sri. 2014, Desember. *Metode Isolasi dan Identifikasi Struktur Senyawa Organik Bahan Alam*. Jurnal Konservasi Cagar Budaya Borobudur, 8(2), 53-61.
- Bi-Koffi, P. v. 2012. *Phytochemicals Isolated from Leaves of Chromolaena odorata: Impact on Viability and Clonogenicity of Cancer Cell Lines*. Phytotherapy Research, March.
- Chetia, M. R. 2017. *Plant Flavonoids as Potential Source of Future Antimalarial leads*. Sys Rev Pharm, 13-18.
- Departemen Kesehatan RI. 1989. *Materi Medika Indonesia Jilid V*. Jakarta : Dirjen Pengawasan Obat dan Makanan.
- Emeje, C. E. 2014. *Antiplasmodial Activity-Aided Isolation and Identification of Quercetin-4'-methyl ether in Chromolaena odorata Leaf Fraction with High Activity Against Chloroquine-Resistant Plasmodium falciparum*. Parasitol Res.
- Fitri, D. S. 2007, Agustus. *Resistensi Obat Malaria: Mekanisme Dan Peran Obat Kombinasi Obat Antimalaria Untuk Mencegah*. Jurnal Kedokteran Brawijaya, XXIII.
- Giao, P. e. 2001. *Artemisinin for Treatment of Uncomplicated Falciparum Malaria: Is There Place for Monotherapy*. Am. J. Trop. Med., 690–695.
- Harun, F. T. 2012. *Autophagic Cell Death is Induced by Acetone and Ethyl Acetate Extract from Eupatorium odoratum in Vitro: Effects on MCF-7 and Vero Cell Lines*. The Scientific World Journal.
- Hayati, E. K., Jannah, A., & Ningsih, R. 2012. *Compound Identification and In Vivo Antimalarial Activity Of Extract Ethyl Acetate Extract From Anting-Anting Plant (Acalypha indica L.)*. Molekul Jurnal, 7(1), 20-32.

- Hilou, A., OG, N., & TR, G. 2006. *In vivo antimalarial activities of extracts from Amaranthus spinosus L. And Boerhavia erecta L. In mice*. Journal of ethnopharmacology, 103(236), 40.
- Jasnie, F. H. 2009. *Biological Activies And Chemical Constituents Of Chromolaena odorata (L.) King & Robinson*. Kuala Lumpur.
- Julian, R. 2015. *Activity-Guided Separation of Chromolaena odorata Leaf Extract Reveals Fractions With Rice Disease-Reducing Properties*. Eur J Plant Pathol.
- Kemenkes RI. 2016. *Malaria*. Jakarta Selatan: Pusat Data dan Informasi Kementerian Kesehatan RI.
- Khan, M. M. 2009. *Sahih Bukhari* Vol. 7. (M. al-Almany, Ed.)
- Khatib, M. 2013. *Rahasia Pengobatan Nabi*. Bandung: Mitrapress studio.
- Khoirani, N. 2013. *Karakterisasi Simplisia dan Standardisasi Ekstra Etanol Herba Kemangi (Ocimum americanum L.)*. Jakarta: UIN Syarif Hidayatullah.
- Lubis, A. H. 1994. *Pemeriksaan Fitokimia dan Uji Pendahuluan Aktivitas Turbinaria*.
- Lusiana, H. 2009. *Isolasi dan Uji Anti Plasmodium secara In Vitro Senyawa Alkaloid dari Albertisia papuana BECC*. Bogor: Institut Pertanian Bogor Press.
- Manli, Z. L. 2015. *A New Bidihydroflavone Isolated From Chromolaena odorata*. Chemistry of Natural Compounds, 15, 637-639.
- Maro, J. Alimuddin. 2015. *Aktivitas Antioksidan Hasil Kromatografi Vakum Cair Fraksi Metanol Kulit Batang Ceria (Baccaurea hookeri)*. JKK, 4(4), pp. 35-40.
- Meshnick. 2002. *Artemisinin: Mechanism of Action, Resistance and Toxicity*. Int. J. Parasitol. 32, 1955-1660.
- Modupe Builders, T. A. 2014, May -Jun. *Antimalarial Activity and Isolation of Phenolic Compound from Parkia biglobosa*. IOSR Journal of Pharmacy and Biological Sciences (IOSR-JPBS), 9(3), 78-85.
- Mutiasari, IR. 2012. *Identifikasi Golongan Senyawa Kimia Fraksi Aktif*. Jurnal Fitokimia.

- Phan, et al. 2004. *Extract from Leaves of Chromolaena odorata (A. Potential Agent for Wound Healing)*. New York: Marcel Dekker.
- Pouplin, J.N., T.H, Tran, C., D. T., Phan, et al. 2007. *Antimalarial and Cytotoxic Activities of Ethnopharmacologically Selected Medicinal Plants from South Vietnam*. Journal of ethnopharmacology, 109(3).
- Prabhu, V. 2012. *Isolation of a novel teriterpen from Essential Oil of Chromolaena odorata and Its In-Vitro Cytotoxic Activity Cancer Cell Lines*. Journal of Applied Pharmaceutical Science, 2, 132-136.
- Prasetyanto, B. 2016. *Identifikasi Senyawa dan Uji Aktivitas Antimalaria Ekstrak dan Fraksi Kulit Kayu Pohon Mahoni (Swietenia macrophylla KING)*. Yogyakarta: UIN Sunan Kalijaga Press.
- Prawiradiputra, B. R. 2007. *Ki Rinyuh (Chromolaena odorata (L.) R. M. King & H. Robinson): Gulma Padang Rumput yang Merugikan*. Bogor: Balai Penelitian Ternak.
- R.Farnsworth, N. 1996, March. *Biological and Phytochemical Screening of Plants*. Journal of Pharmaceutical Sciences.
- R, Mujahid et al. 2013. *Maserasi sebagai Alternatif Ekstraksi pada Penetapan Kadar Kurkuminoid Simplisia Temulawak (Curcuma xanthorrhiza Roxb)*. Solo: Balai Besar Litbang Tanaman Obat dan Obat Tradisional Tawangmangu
- Rahman, A. 2007. *Al-Qur'an Sumber Ilmu Pengetahuan*. (A. H.M, Trans.) Jakarta: Bina Aksara.
- Rao, K. S. 2010. *Evaluation of Anti-oxidant Activities and Total Phenolic of Chromolaena Odorata*. Food and Chemical Toxicology, 729-732.
- Ridley RG. 2002. *Medical Need, Scientific Opportunity and the Drive for Antimalarial Drugs*. 415, 686-693.
- Saliba, K., PI, F., & PJ, S. 1998. *Role for the Plasmodium falciparum Digestivevacuole in Klorokuin Resistance*. 56, 313-320.
- Sara, M. et al. 2011. *Pengujian AKtivitas Antimalaria dan Insektisida Fraksi Etil Asetat dan Senyawa 5, 7, 2', 5", 7", 4"-Hekshidroksiflavanon-[3,8']-Falvon dari Batang Garcinia celebica Linn*. Kimia FMIPA-ITS.

- Shihab, M. Q. 2002. *Tafsir Al-Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an*. Jakarta: Lentera Hati.
- Sucipto, C.D. 2015. *Manual Lengkap Malaria (Ist ed.)*. Yogyakarta: Gosyen Publishing.
- Suksamrarn, A. C. 2004. *Antimycobacterial Activity and Cytotoxicity of Flavonoids from the Flowers of Chromolaena odorata*. *Archives of Pharmacal Research*, 27, 507-511.
- Syamsuddin. 2008. *Penapisan Senyawa Antimalaria yang Berasal dari Tumbuhan*. *Jurnal Ilmu Kefarmasian Indonesia*, 6, 95-99.
- Tiwari, P. B. 2011. *Phytochemical Screenig and Extraction : A Review*. *International Pharmaceutical Science*. *Internationale Pharmaceutica Scientia*, 1(1), 98-106.
- Tjitrosoepomo. 2010. *Taksonomi Tumbuhan (Spermatophyta)*. Yogyakarta: Gajah Mada University.
- Voight, R. 1994. *Buku Pelajaran Teknologi Farmasi Edisi V*. Yogyakarta: Universitas Gajah Mada Press.
- Winstanley, P., S, W., R, S., & A., B. 2004. *Therapy of Falciparum Malaria*. *Molecule Journal*, 17(3), 612-637.
- World Health Statistics. 2017. *Monitoring Health for The SDGs, Sustainable Development Goals*. Switzerland: World Health Organization Press.
- World Malaria Report. 2016. *WHO Global Malaria Programme World Malaria Report 2015*. Switzerland: World Health Organisation Press.
- Zulkoni, A. 2010. *Parasitologi*. Yogyakarta: Nuha Medika.

LAMPIRAN

Lampiran 1. Alur Penelitian

Lampiran 2. Pembuatan Medium

Lampiran 3. Pembuatan Suspensi Parasit

Lampiran 4. Pembuatan Bahan Uji

A. Fraksi senyawa uji

B. Kontrol positif

C. Kontrol negatif

Lampiran 5. Pengujian Anti Plasmodium

Lampiran 6. Analisis Data Penelitian

Lampiran 7. Data Nilai Rf

Fraksi	Nilai Rf
Fraksi 2	1
Fraksi 3	0,98
Fraksi 4	0,90
Fraksi 5	0,87
Fraksi 6	0,58
Fraksi 7	0,29
Fraksi 8	0,29
Fraksi 9	0,29
Fraksi 10	0,29
Fraksi 11	0,2
Fraksi 12	0,2
Fraksi 13	0,2
Fraksi 14	0,2
Fraksi 15	0,09

Rumus perhitungan nilai Rf :

$$\text{Nilai Rf} = \frac{\text{Jarak tempuh noda}}{\text{Jarak tempuh eluen}}$$

Contoh :

$$\text{Nilai Rf Fraksi 2} = \frac{\text{Jarak tempuh noda}}{\text{Jarak tempuh eluen}}$$

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

$$= 1$$

$$\text{Nilai Rf Fraksi 3} = \frac{\text{Jarak tempuh noda}}{\text{Jarak tempuh eluen}}$$

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

$$= 0,98$$

Lampiran 8. Contoh Perhitungan

$$\begin{aligned} \text{A. \% Rendamen ekstrak} &= \frac{92.247 \text{ gr}}{1800 \text{ gr}} \times 100\% \\ &= 5,437\% \end{aligned}$$

B. Kontrol Negatif (K(-))

$$\begin{aligned} - \text{Xk}_1 &= \text{D48}_1 - \text{D0} \\ &= 4,36\% - 1,07\% \\ &= 3,29\% \end{aligned}$$

$$\begin{aligned} - \text{Xk}_2 &= \text{D48}_2 - \text{D0} \\ &= 4,35\% - 1,07\% \\ &= 3,28\% \end{aligned}$$

C. Fraksi A

$$\begin{aligned} \% \text{ Pertumbuhan(1) (Xu}_1) &= \text{D48}_1 - \text{D0} \\ &= 0,59\% - 1,07\% \\ &= -0,48\% \\ &\approx 0\% \end{aligned}$$

$$\begin{aligned} \% \text{ Pertumbuhan(2) (Xu}_2) &= \text{D48}_2 - \text{D0} \\ &= 0,52\% - 1,07\% \\ &= -0,55\% \\ &\approx 0\% \end{aligned}$$

$$\begin{aligned} \% \text{ Hambatan(1)} &= 100\% - \frac{\text{Xu}_1}{\text{Xk}_1} \times 100\% \\ &= 100\% - \left(\left(\frac{0}{3,29} \right) \times 100\% \right) \\ &= 100\% \end{aligned}$$

$$\begin{aligned} \% \text{ Hambatan(2)} &= 100\% - \frac{\text{Xu}_2}{\text{Xk}_2} \times 100\% \\ &= 100\% - \left(\left(\frac{0}{3,28} \right) \times 100\% \right) \\ &= 100\% \end{aligned}$$

$$\begin{aligned} \% \text{ Hambatan Rata-rata} &= \frac{\% \text{ Hambatan ((1)+(2))}}{2} = \frac{100\% + 100\%}{2} \end{aligned}$$

$$\begin{aligned} &= \frac{200\%}{2} \\ &= 100\% \end{aligned}$$

Lampiran 9. Gambar Penyiapan Sampel

Gambar 8. Preparasi Sampel Daun Betto-betto (*Chromolaena odorata* L.)

Gambar 9. Proses Maserasi Daun Betto-betto (*Chromolaena odorata* L.)

Gambar 10. Hasil Ektrak Metanol Daun Botto-botto (*Chromolaena odorata* L.)

(a)

(b)

(c)

Gambar 11. Hasil Partisi, (a) Partisi larut n-Heksan, (b) Partisi larut etil asetat, (c) Partisi tidak larut etil asetat

(a)

(b)

Gambar 12. Hasil Profil KLT Partisi Larut Etil Asetat, (a) Profil KLT di UV 254 nm, (b) Profil KLT di UV 366 nm

Gambar 13. Hasil Fraksinasi Partisi Larut Etil Asetat
Keterangan: F= Fraksi

Gambar 14. Profil KLT Fraksi

Keterangan :

- (a) = Profil KLT fraksi 2-5 dilihat pada UV 254
- (b) = Profil KLT fraksi 6-9 dilihat pada UV 254
- (c) = Profil KLT fraksi 10-13 dilihat pada UV 254
- (d) = Profil KLT fraksi 2-5 dilihat pada UV 366
- (e) = Profil KLT fraksi 6-9 dilihat pada UV 366
- (f) = Profil KLT fraksi 10-13 dilihat pada UV 366

Fraksi A

Fraksi B

Fraksi C

Fraksi D

Fraksi E

Fraksi F

Fraksi G

Gambar 15. Hasil Penggabungan Fraksi

- Keterangan :
- Fraksi A : Fraksi 2-3
 - Fraksi B : Fraksi 4
 - Fraksi C : Fraksi 5
 - Fraksi D : Fraksi 6
 - Fraksi E : Fraksi 7-10
 - Fraksi F : Fraksi 11-14
 - Fraksi G : Fraksi 15

Lampiran 10. Gambar Pengujian Anti Plasmodium secara *In Vitro*

Gambar 16. Pembuatan Sampel Uji

Gambar 17. Sampel Uji Dalam Plat Well 24

Gambar 18. Hasil Hapusan Darah Tipis Sampel Uji di Kaca Preparat

Lampiran 11. Gambar Hasil Pengamatan di Mikroskop

Gambar 19. Hasil Pengamatan Eritrosit di Bawah Mikroskop
Keterangan :

- a = eritrosit yang terinfeksi
- b = eritrosit yang tidak terinfeksi

Lampiran 12. Hasil Uji Sampel

NPMRD
Natural Product Medicine Research & Development
Institute of Tropical Disease, Universitas Airlangga
Jln. Mulyorejo Surabaya 60115 Telp. 62-31-5992445-46 ext 305

UJI AKTIVITAS ANTIMALARIA IN VITRO
TERHADAP *Plasmodium falciparum* 3D7

Nama : Nurfadilah Absa
Instansi : Universitas Islam Negeri Alauddin Makasar
Email / HP : nurfadilah14absa@gmail.com/082187785485
Jumlah sampel : 4 sampel (20 sampel 1 konsentrasi)

Prosedur pengujian

Pada uji aktivitas antimalaria *in vitro* digunakan *Plasmodium falciparum* strain 3D7 yang sensitif terhadap klorokuin. Uji aktivitas dilakukan dengan cara melarutkan bahan uji dalam DMSO kemudian dibuat pengenceran dalam media RPMI sampai diperoleh konsentrasi akhir sebesar 100 µg/ml. Pada larutan uji ditambahkan suspensi parasit dengan kadar parasitemia ±1% dan hematokrit 5%. Kultur diinkubasi selama 48 jam pada suhu 37°C. Kultur kemudian dipanen dan dibuat sediaan lapisan darah tipis dengan pewarnaan giemsa 20%. Selanjutnya dihitung persen parasitemia dan persen penghambatan pertumbuhan *P. falciparum* dengan menghitung jumlah eritrosit yang terinfeksi setiap 1000 eritrosit di bawah mikroskop.

Persen pertumbuhan didapatkan dengan menggunakan rumus sebagai berikut:

$$\% \text{pertumbuhan} = \% \text{parasitemia} - D_0$$

Keterangan:
D₀ = % pertumbuhan pada jam ke-0

Rumus untuk perhitungan % penghambatan adalah sebagai berikut:

$$\text{Persen penghambatan} = 100\% - ((X_u/X_k) \times 100\%)$$

Keterangan:
X_u = % pertumbuhan pada larutan uji
X_k = % pertumbuhan pada kontrol negatif

Berdasarkan data persen penghambatan dilakukan analisis antara konsentrasi uji terhadap persen penghambatan dengan menggunakan analisis probit log untuk mengetahui nilai IC₅₀ atau konsentrasi bahan uji yang dapat menghambat pertumbuhan parasit sebanyak 50%.

NPMRD

Natural Product Medicine Research & Development
 Institute of Tropical Disease, Universitas Airlangga
 Jln. Mulyorejo Surabaya 60115 Telp. 62-31-5992443-46 ext 305

2. SAMPEL B1-B10

Konsentrasi (µg/ml)	R	% Parasitemia		% Pertumbuhan	% Hambatan	% Hambatan rata-rata
		0 jam	48 jam			
Kontrol (-)	1	1,07	4,36	3,29	-	-
	2	1,07	4,35	3,28	-	
K+	1	1,07	0,49	0	100	100
	2	1,07	0,45	0	100	
B1	1	1,07	0,59	0	100	100
	2	1,07	0,52	0	100	
B2	1	1,07	0,5	0	100	100
	2	1,07	0,48	0	100	
B3	1	1,07	0,78	0	100	100
	2	1,07	0,70	0	100	
B4	1	1,07	0,48	0	100	100
	2	1,07	0,45	0	100	
B5	1	1,07	0,4	0	100	100
	2	1,07	0,42	0	100	
B6	1	1,07	0,60	0	100	100
	2	1,07	0,57	0	100	
B7	1	1,07	0,50	0	100	100
	2	1,07	0,47	0	100	
B8	1	1,07	0,38	0	100	100
	2	1,07	0,30	0	100	
B9	1	1,07	0,45	0	100	100
	2	1,07	0,43	0	100	
B10	1	1,07	3,10	2,03	38,30	39,12
	2	1,07	3,04	1,97	39,94	

Surabaya, 8 Juli 2017

Dr. Aty Widyawaruyanti, M.Si., Apt.

Gambar 20. Hasil Pengujian Anti Plasmodium Fraksi-fraksi Ekstrak Metanol Daun Botto-botto (*Chromolaena odorata* L.) secara *In Vitro*

BIOGRAFI

Nurfadilah Absa lahir di daerah Jenepono 21 tahun yang lalu, tepatnya tanggal 4 bulan Januari tahun 1996. Anak tunggal dari pasangan Abdillah H.M dan Sangnging Sado.

Mengawali pendidikannya di SDbN Jongaya (Makassar). Setelah tamat SD, lanjut ke SMPN 3 Pallangga (Gowa), dan setelah tamat SMP lanjut ke SMAN 1 Sungguminasa (Gowa).

Penulis kini tengah menempuh jenjang pendidikan di Universitas Islam Negeri Alauddin Makassar Jurusan Farmasi. Fakultas Kedokteran dan Ilmu Kesehatan dan menyusun tugas akhirnya. Penulis berharap, serangkaian tugas akhir ini dapat bermanfaat dalam bidang Farmasi khususnya dan bagi masyarakat dan ilmu pengetahuan.

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