

**PENGARUH EMULGATOR TERHADAP AKTIVITAS ANTIOKSIDAN
KRIM EKSTRAK ETANOL KELOPAK BUNGA ROSELLA
(*Hibiscus sabdariffa* Linn)**

SKRIPSI

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

Oleh

A. DIAN AULIA SAUDI
70100107041

FAKULTAS ILMU KESEHATAN

UIN ALAUDDIN MAKASSAR

2011

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, 8 Agustus 2011

Penulis

A.Dian Aulia Saudi
70100107041

PENGESAHAN SKRIPSI

Skripsi yang berjudul,” Pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga Rosella (*Hibiscus sabdariffa* Linn) “, yang disusun oleh A.Dian Aulia Saudi, NIM: 70100107041, mahasiswa jurusan Farmasi pada Fakultas Ilmu Kesehatan UIN Alauddin Makassar, telah diuji dan dipertahankan dalam ujian sidang skripsi yang diselenggarakan pada hari Senin, 8 Agustus 2011 M, yang bertepatan dengan tanggal 8 Ramadhan 1432 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk memperoleh gelar Sarjana dalam Fakultas Ilmu Kesehatan, Jurusan Farmasi (dengan beberapa perbaikan).

Makassar, 8 Agustus 2011 M
8 Ramadhan 1432 H

DEWAN PENGUJI:

Ketua Penguji	: Isriany Ismail S.Si., M.Si., Apt.	(.....)
Sekretaris Penguji	: Nursalam Hamzah S.Si., Apt	(.....)
Penguji I	: Haeria., S.Si., M.Si	(.....)
Penguji II	:GemyNastityHandayany,S.Si.,M.Si.,Apt	(.....)
Penguji III	: Drs. Darsul S Puyu, M.Ag	(.....)

Diketahui oleh:
Plt. Dekan Fakultas Ilmu Kesehatan
UIN Alauddin Makassar,

Prof. Dr. H. Ahmad M. Sewang, M.A
NIP. 19520811 198203 1001

KATA PENGANTAR

Alhamdulillah, tiada kata yang lebih patut diucapkan selain mengucapkan puji Syukur ke hadirat Allah SWT, Tuhan segala pemilik ilmu karena atas berkat hidayah-Nya maka skripsi ini dapat diselesaikan dengan baik.

Salawat dan salam kita haturkan kepada Nabiullah Muhammad SAW, yang telah menjadi teladan bagi kita hingga saat ini.

Skripsi dengan judul **“Pengaruh Emulgator Terhadap Aktivitas Antioksidan Krim Ekstrak Etanol Kelopak Bunga Rosella (*Hibiscus sabdariffa* L)”**, ini disusun sebagai salah satu syarat untuk mencapai gelar sarjana pada Fakultas Ilmu Kesehatan, Universitas Islam Negeri Alauddin Makassar.

Pada kesempatan ini penulis menghaturkan rasa terima kasih yang sebesar-besarnya kepada:

1. Orang tua tercinta, Ayahanda A.Saudi Moeri, dan Ibunda A. Martha, yang senantiasa memberikan doa restu, kasih sayang, nasehat dan bantuan moril maupun materi selama menempuh pendidikan hingga selesainya penyusunan skripsi ini.
2. Rektor Universitas Islam Negeri Alauddin Makassar.
3. Dekan dan Para Pembantu Dekan Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar

4. Isriany Ismail S.Si., M.Si., Apt sebagai Pembimbing Pertama serta Nursalam Hamzah S.Si., Apt selaku Pembimbing Kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis sejak awal perencanaan penelitian sampai selesainya penyusunan skripsi ini.
5. Haeria, S.Si., M.Si dan Gemy Nastity Handayany S.Si., M.Si., Apt selaku Penguji yang telah banyak memberikan bimbingan dan pengarahan.
6. Drs. Darsul S Puyu, M.Ag selaku Penguji Agama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
7. Ketua Jurusan Farmasi UIN Alauddin Makassar, Bapak, Ibu Dosen, serta Seluruh Staf Jurusan Farmasi atas segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi, melaksanakan pendidikan hingga selesainya skripsi ini.
8. Saudara-saudaraku tercinta A. Nur Aulia Saudi, A. Baso, A.Zaqiah, A. Arif amrullah, dan A. Jauhara yang telah banyak memberi dukungan dan doanya.
9. Mahasiswa jurusan farmasi angkatan 2005, terkhusus A. Armisman Edy Paturusi S.Farm, Muhammad Rusydi S.Farm., Apt, Khisrin Mirwan S.Farm., Apt, Ahmad Irsyad aliyah, S.Farm, yang selalu memberikan bantuan selama penelitian dan penyusunan skripsi ini.

10. Sahabat-sahabatku yang kusayangi Sri Rahayu.S, Muspahuddin, A.Nurul Purnamasary, Riska Tahir, Ayu Pratiwi, Rifa'atul Mahmudah, dan Sartika yang telah banyak memberi dukungan dan motivasi.
11. Teman-teman seperjuangan angkatan 2007 terutama Nurfadhli Ansar, Hermawati, Isnayni fitriwahyuni, Ferawati, Sulfiana, Muh. Aksan, Nasyruddin Abdullah, Hurria attas, Rahmat ismail, Reskyani Asis, Arisah, Nurasiah hamzah, Nur Jihad, Adriani Aras dan seluruh Farmasi B atas segala bantuan dan kerjasamanya selama penelitian dan penyusunan skripsi ini serta keluarga dan teman-teman yang tidak sempat disebutkan namanya satu per satu, pada kesempatan ini penulis juga mengucapkan banyak terima kasih.
12. Mahasiswa jurusan farmasi angkatan 2008, 2009 & 2010, yang selalu memberikan bantuan baik secara materi maupun secara moril selama penyusunan skripsi ini.

Disadari bahwa dalam skripsi ini masih banyak terdapat kekurangan, namun besar harapan penulis kiranya skripsi ini dapat bernilai ibadah di sisi Allah SWT, dan bermanfaat bagi pengembangan ilmu pengetahuan. Amin.

Makassar, 8 Agustus 2011

Penulis

DAFTAR ISI

HALAMAN JUDUL.....	i
HALAMAN PERNYATAAN KEASLIAN SKRIPSI.....	ii
HALAMAN PENGESAHAN.....	iii
KATA PENGANTAR.....	iv
DAFTAR ISI.....	vii
DAFTAR TABEL	ix
DAFTAR GAMBAR.....	x
DAFTAR LAMPIRAN.....	xi
ABSTRAK.....	xii
ABSTRACT.....	xiii
BAB I PENDAHULUAN.....	1-5
A. <i>LatarBelakang</i>	1
B. <i>Rumusan Masalah</i>	4
C. <i>Tujuan Penelitian</i>	5
D. <i>Manfaat Penelitian</i>	5
BAB II TINJAUAN PUSTAKA	6-44
A. <i>Uraian Tumbuhan</i>	6
1. Klasifikasi Tumbuhan.....	6
2. Nama lain Tumbuhan	7
3. Morfologi Tumbuhan	7
4. Kandungan Kimia.....	8
5. KegunaanTumbuhan.....	9
B. <i>Uraian Radikal Bebas</i>	10
C. <i>Uraian Antioksidan</i>	16
D. <i>Uraian Kulit</i>	20
E. <i>Uraian Kosmetik</i>	23
1. Defenisi Kosmetik.....	23
2.Krim.....	25
3.Emulgator.....	27
F. <i>Uraian Bahan Tambahan</i>	31
G. <i>Pandangan Islam Tentang Tanaman Obat Sebagai Obat</i>	35

BAB III METODE PENELITIAN.....	45-51
<i>A. Alat dan Bahan...</i>	45
<i>B. Prosedur Kerja.....</i>	45
1. Pengambilan Sampel.....	45
2. Pengolahan Sampel.....	46
3. Pembuatan Sediaan Krim dengan Emulgator Nonionik dan anionik.....	47
4. Prosedur pengujian krim.....	51
BAB IV HASIL DAN PEMBAHASAN.....	52-59
<i>A. Hasil Penelitian.....</i>	52
1. Hasil Pengukuran IC ₅₀	52
2. Hasil Pengukuran absorbansi sediaan krim.....	52
<i>B. Pembahasan.....</i>	53
BAB V PENUTUP.....	61
<i>A. Kesimpulan.....</i>	61
<i>B. Saran.....</i>	61

DAFTAR PUSTAKA

LAMPIRAN

DAFTAR RIWAYAT HIDUP

DAFTAR TABEL

No	Halaman
1. Rancangan Formula.....	46
2. Hasil pengukuran IC ₅₀	52
3. Hasil Pengukuran absorbansi sediaan krim.....	52
4. Perhitungan Konsentrasi Emulgator Nonionik.....	69
5. Perubahan % inhibisi sediaan sebelum dan setelah penyimpanan.....	72
6. Analisis Varians perubahan % inhibisi sediaan sebelum dan setelah penyimpanan.....	73
7. Analisis Statistika % inhibisi basis dengan sediaan.....	74
8. Analisis Varians % inhibisi basis dengan sediaan.....	75

DAFTAR GAMBAR

No	Halaman
1. Struktur delphinidin-3- sambubioside.....	9
2. Reaksi Radikal DPPH dengan Antioksidan.....	19
3. Bunga rosella (<i>Hibiscus sabdariffa</i> . L).....	76
4. Histogram hasil perhitungan aktivitas antioksidan.....	77
5. Gambar sediaan krim anionik sebelum dan sesudah penyimpanan....	78
6. Gambar Sediaan krim nonionik sebelum dan sesudah penyimpanan...	79
7. Gambar sediaan blanko krim anianiok dan nonionik.....	80

DAFTAR LAMPIRAN

No	Halaman
1. Skema kerja ekstraksi kelopak bunga rosella (<i>Hibiscus sabdariffa</i> L)...	65
2. Skema kerja pembuatan krim dengan emulgator nonionik.....	66
3. Skema kerja pembuatan krim dengan emulgator anionik.....	67
4. Skema pengukuran aktivitas antioksidan	68
5. Perhitungan konsentrasi emulgator nonionik	69
6. Contoh perhitungan % penghambatan	71
7. Analisis statistika perubahan % inhibisi sediaan sebelum dan setelah penyimpanan	72
8. Analisis varians perubahan % inhibisi sediaan sebelum dan setelah penyimpanan	73
9. Analisis statistika % inhibisi basis dengan sediaan	74
10. Analisis varians % inhibisi basis dengan sediaan	75
11. Bunga rosella (<i>Hibiscus sabdariffa</i> L).....	76
12. Histogram hasil perhitungan aktivitas antioksidan	77
13. Gambar sediaan krim anionik sebelum dan sesudah penyimpanan.....	78
14. Gambar sediaan krim nonionik sebelum dan sesudah penyimpanan...	79
15. Gambar sediaan blanko krim anianiok dan nonionik.....	80

ABSTRAK

Nama : A. Dian Aulia Saudi
NIM : 70100107041
Judul Skripsi : “Pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa.L.*)”

Telah dilakukan penelitian tentang pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariff L.*). Penelitian ini bertujuan untuk mengetahui pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa L.*). Kelopak bunga rosella (*Hibiscus sabdariffa L.*) diekstraksi dengan metode maserasi menggunakan etanol 70%. Ekstrak kemudian dibuat krim konsentrasi 2%, 3% dan 4% dengan variasi kombinasi emulgator Anionik (Asam Stearat dan Trietanolamin) serta emulgator nonionik (Tween 60 dan Span 60). Pengujian aktivitas antioksidan dilakukan dengan mengukur % penghambatan sediaan terhadap radikal bebas DPPH termasuk setelah penyimpanan. Aktivitas penghambatan radikal bebas DPPH untuk basis dengan emulgator nonionik (2%, 3%, 4%) serta anionik (2%, 3%, 4%) berturut-turut adalah (17,90%, 19,33%, 21,53%) serta (49,01%, 30,76%, 17,69%). Sedangkan untuk sediaan anionik berturut-turut adalah 73,73%; 69,16%; 67,27% (Sebelum penyimpanan) dan 55,88%; 50,16%; 49,00% (Setelah penyimpanan). Untuk krim nonionik berturut-turut adalah 68,57%; 61,87%; 59,30% (Sebelum penyimpanan) dan 42,66%; 47,76%; 48,75% (setelah penyimpanan). Analisis statistik rancangan acak kelompok taraf kepercayaan 5% dan 1% terhadap basis, sediaan dan penyimpanan menghasilkan bahwa jenis dan jumlah emulgator tidak mempengaruhi aktivitas antioksidan sediaan yang mengandung ekstrak kelopak bunga rosella (*Hibiscus sabdariffa L.*) dan aktivitas antioksidan sediaan krim ekstrak kelopak bunga rosella (*Hibiscus sabdariffa L.*) menurun setelah penyimpanan.

Kata kunci: Ekstrak etanol, Rosella (*Hibiscus sabdariffa L.*), Krim, Antioksidan.

ABSTRACT

Name : A. Dian Aulia Saudi
NIM : 70100107041
The title : “The Influence of emulgator to the antioxidant activity of ethanol extracts of petals cream Rosella (*Hibiscus sabdariffa* Linn).

It Has been done research on the influence of emulgator to the antioxidant activity of ethanol extracts of petals cream rosella (*Hibiscus sabdariffa* L). This research aims to determine the effect emulgator to the antioxidant activity of ethanol extracts of petals cream rosella (*Hibiscus sabdariffa* L). Petals rosella (*Hibiscus sabdariffa* L) was extracted by maceration method using 70% ethanol. Then the extract was made by cream concentration of 2%, 3% and 4% with a variation of combinations emulgator Anionic (Acid and Triethanolamine Stearate) and emulgator nonionic (Tween 60 and Span 60). Testing is done by measuring the antioxidant activity % inhibition preparations against DPPH free radicals including after storage. Inhibitory activity for the DPPH free radical by emulgator nonionic base (2%; 3%; 4%) and anionic (2%; 3%; 4%) respectively (17,90%; 19,33%; 21,53 %) and (49,01%; 30,76%; 17,69%). As for the preparation of anionic, respectively, 73,73%; 69,16%; 67,27% (before storage) and 55,88%; 50,16%; 49,00% (after storage). For nonionic cream row is 68,57%; 61,87%; 59,30% (before storage) and 42,66%; 47,76%; 48,75% (after storage). Statistical analysis of randomized block design confidence level of 5% and 1% of the base, preparation and storage emulgator did not effect the antioxidant activity of preparations containing extracts of flower petals rosella (*Hibiscus sabdariffa* L) and antioxidant activity of extracts of petals cream preparations rosella (*Hibiscus sabdariffa* L) decreased after storage.

Keywords: Ethanol extract, Rosella (*Hibiscus sabdariffa* L), Cream, Antioxidant

BAB I

PENDAHULUAN

A. Latar Belakang

Pemanfaatan tanaman sebagai obat sudah seumur dengan peradaban manusia. Tumbuhan mengandung bahan kimia yang memiliki sejumlah manfaat termasuk untuk obat berbagai penyakit. Dalam Islam menyatakan bahwa semua yang diciptakan oleh Allah di muka bumi ini mempunyai manfaat masing-masing tidak terkecuali tumbuh-tumbuhan. Selain sebagai makanan pokok ada juga yang dapat dimanfaatkan sebagai obat dengan penyakit-penyakit tertentu. Allah tidak menciptakan segala sesuatu dengan sia-sia.

Sinar matahari diperlukan oleh makhluk hidup sebagai sumber energi dan penyehat kulit dan tulang, misalnya dalam pembentukan vitamin D dari pro vitamin D yang mencegah penyakit polio atau riketsia, tetapi di lain pihak sinar matahari mengandung sinar ultraviolet yang membahayakan kulit. Sinar ultraviolet ini dapat menimbulkan berbagai kelainan pada kulit mulai kemerahan, noda hitam, penuaan dini, kekeringan, keriput sampai kanker kulit (Tranggono, 2007). Sinar ultraviolet matahari antara pukul 10.00 – 15.00, polusi asap rokok dan pabrik, alkohol, emisi kendaraan bermotor adalah faktor eksternal yang memacu pembentukan radikal bebas

di dalam tubuh. Setiap kali bernapas dengan menghirup oksigen pasti terjadi oksidasi yang menghasilkan sisa-sisa oksidasi yang disebut oksidan. Oksidan inilah yang membentuk radikal bebas.

Radikal bebas merupakan molekul yang relatif tidak stabil, memiliki elektron yang tidak berpasangan di orbit luarnya sehingga bersifat reaktif dalam mencari pasangan elektron. Elektron dari radikal bebas yang tidak berpasangan sangat mudah menarik elektron dari molekul lainnya sehingga radikal bebas tersebut menjadi sangat reaktif. Antioksidan adalah senyawa yang dapat menghambat reaksi oksidasi yang disebabkan oleh radikal bebas. Antioksidan akan bereaksi dengan radikal bebas reaktif membentuk radikal bebas yang tidak reaktif dan relatif stabil. Warna merah, biru, ungu dalam buah dan sayuran biasanya disebabkan oleh warna pigmen antosianin (salah satu flavonoid). Flavonoid termasuk senyawa fenolik alam yang potensial sebagai antioksidan dan mempunyai bioaktivitas sebagai obat. Senyawa fenolik telah diketahui memiliki berbagai efek biologis seperti aktivitas antioksidan melalui mekanisme sebagai pereduksi, penangkal radikal bebas, pengkhalat logam serta pendonor elektron. Beberapa tahun belakangan ini, flavonoid telah diteliti memiliki potensi yang besar untuk melawan penyakit yang disebabkan oleh penangkap radikal (Pratimasari, 2009).

Kosmetik perawatan kulit (skin-care cosmetic) diantaranya terdiri dari kosmetik untuk membersihkan kulit (cleansing cream, sabun, cleansing milk, dan penyegar kulit), kosmetik untuk melembabkan kulit / moisturizer (nigth cream), kosmetik pelindung (sunscreen cream, sun block cream / lotion), dan kosmetik untuk menipiskan kulit / peeling (scrub cream) (Tranggono,2007). Adapun krim antioksidan tergolong jenis kosmetik perawatan kulit.

Sekarang ini telah ada berbagai sediaan kosmetika perawatan kulit mengandung senyawa antioksidan, termasuk sediaan berupa krim. Krim adalah bentuk sediaan setengah padat mengandung satu atau lebih bahan obat terlarut atau terdispersi ke dalam bahan dasar yang sesuai. Krim biasanya digunakan sebagai emolien atau pemakaian obat pada kulit. Emulsi jenis minyak dalam air lebih disukai karena sifatnya yang mudah dibersihkan dari pada kebanyakan salep (Ansel,2005). Beberapa emulgator mudah teroksidasi, contohnya asam stearat, tetapi emulgator ini tetap sering digunakan untuk sediaan-sediaan antioksidan misalnya krim yang mengandung vitamin C, namun merupakan emulgator yang digunakan dalam basis yang tidak sangat mempengaruhi efek dari bahan aktif atau antioksidan dan juga pada beberapa formulasi sediaan krim M/A tetap menggunakan asam stearat sebagai pembentuk massa krim, dan pada sediaan krim yang menggunakan span dan tween sebagai emulgator, asam stearat diharapkan memberikan efek berkilau pada sediaan. Penelitian tentang antioksidan dalam bentuk sediaan krim telah dilakukan oleh

Muhammad Haqqi Budiman (FMIPA UI, 2008) dimana penelitian yang telah dilakukannya adalah pengujian antioksidan dalam bentuk sediaan krim tomat.

Salah satu uji untuk menentukan aktivitas antioksidan penangkap radikal bebas adalah metode DPPH (1,1 Diphenyl-2-picrylhidrazil). Metode DPPH dapat memberikan informasi reaktivitas senyawa yang diuji dengan suatu radikal stabil (Kuncahyo I, 2007). DPPH merupakan metode yang sederhana, cepat, dan mudah, selain itu metode ini terbukti akurat dan praktis (Pratimasari,2009). Berdasarkan hal tersebut diatas maka dilakukan penelitian tentang pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L).

B.Rumusan Masalah

Berdasarkan latar belakang yang telah dikemukakan, dapat dirumuskan permasalahan :

1. Bagaimanakah pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L)?
2. Bagaimana aktivitas antioksidan dari krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L) pada penggunaan emulgator anionik dan nonionik ?
3. Bagaimana pandangan islam mengenai pemanfaatan tanaman sebagai obat?

C. Tujuan Penelitian

Untuk mengetahui pengaruh emulgator terhadap aktivitas antioksidan krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L).

D. Manfaat Penelitian

1. Sebagai sumber rujukan untuk penelitian lanjutan dan peneliti lainnya tentang rosella (*Hibiscus sabdariffa* L).
2. Mendapatkan emulgator terbaik dalam pembuatan krim krim ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L).

BAB II

TINJAUAN PUSTAKA

A. Tanaman

1. Klasifikasi Tanaman

Rosella (*Hibiscus sabdariffa* Linn) merupakan herba tahunan yang bisa mencapai ketinggian 0,5-3 meter. Tanaman ini memiliki kandungan kimia yang dapat memberikan banyak manfaat.

Berikut ini adalah klasifikasinya :

Regnum : Plantae
Divisio : Spermatophyta
Subdivisio : Angiospermae
Class : Dicotyledoneae
Subclass : Dialypetalae
Ordo : Malvales
Family : Malvaceae
Genus : Hibiscus
Spesies : *Hibiscus sabdariffa* L

2. Nama lain

Rosella (*Hibiscus sabdariffa* L) merupakan tanaman yang telah tersebar luas di daerah tropis dan subtropis di seluruh dunia. Karena itu, tak heran jika tanaman ini mempunyai nama umum yang berbeda-beda di berbagai negara. Di luar negeri misalnya di Inggris (Roselle), Prancis (Oseille rouge), Belanda (Zuring), Portugis (Vinageria), Timur tengah (Carcade). Sedangkan di Indonesia dikenal dengan nama Gamet walendas (Madura), Kasturi riroha (Ternate), dan Bunga stro (Makassar).

3. Morfologi (Maryani dan Kristina, 2005)

Rosella merupakan herba tahunan yang bisa mencapai ketinggian 0,5-3 meter. Batangnya bulat, tegak, berkayu, dan berwarna merah. Daunnya tunggal, berbentuk bulat telur, pertulangan menjari, ujung tumpul, tepi bergerigi, dan pangkal berlekuk. Panjang daun 6-15 cm dan lebarnya 5-8 cm. Tangkai daun bulat berwarna hijau, dengan panjang 4-7 cm. Bunga rosella yang keluar dari ketiak daun merupakan bunga tunggal, artinya pada setiap tangkai hanya terdapat satu bunga. Bunga ini mempunyai 8-11 helai kelopak yang berbulu, panjangnya 1 cm, pangkalnya saling berlekatan, dan berwarna merah. Kelopak bunga ini sering dianggap sebagai bunga oleh masyarakat.

Bagian inilah yang sering dimanfaatkan sebagai bahan makanan dan minuman. Mahkota bunga berbentuk corong, terdiri dari 5 helaian, panjangnya 3-5 cm. Tangkai sari yang merupakan tempat melekatnya kumpulan benang sari berukuran pendek dan tebal, panjangnya sekitar 5 mm dan lebar sekitar 5 mm. Putiknya berbentuk tabung, berwarna kuning atau merah. Buahnya berbentuk kotak kerucut, berambut, terbagi menjadi 5 ruang, berwarna merah. Bentuk biji menyerupai ginjal, berbulu, dengan panjang 5 mm dan lebar 4 mm. Saat masih muda, biji berwarna putih dan setelah tua berubah menjadi abu-abu.

4. Kandungan kimia (Maryani dan Kristina, 2005).

Kandungan penting yang terdapat pada kelopak bunga rosella (*Hibiscus sabdariffa* L) adalah pigmen antosianin yang membentuk flavonoid yang berperan sebagai antioksidan. Flavonoid merupakan senyawa pereduksi yang menghambat banyak reaksi oksidasi, baik secara enzim maupun nonenzim. Flavonoid bertindak sebagai penampung radikal hidroksi dan superhidroksi dan dengan demikian melindungi lipid membran terhadap reaksi yang merusak. Flavonoid rosella terdiri dari flavonol dan pigmen antosianin. Pigmen antosianin ini yang membentuk warna ungu kemerahan pada kelopak bunganya. Antosianin berfungsi sebagai antioksidan, pada bunga rosella

berada pada bentuk glukosida yang terdiri dari cyanidin-3-sambubioside dan delphinidin-3-sambubioside. Sementara itu, flavonol terdiri dari gossypetin, dan hibiscetin. Berikut gambar rumus struktur delphinidin-3 sambubioside dari bunga rosella (*Hibiscus sabdariffa* L) :

Ket : Xy : Xylose

Gl : Glucose

Gambar. 1 Delphinidin-3- sambubioside (Sumber: Badreldin H. Ali).

5. Kegunaan (Maryani dan Kristina, 2005).

Hasil penelitian membuktikan bahwa komponen-komponen kimia alami yang terdapat pada tanaman rosella (*Hibiscus sabdariffa* L) memiliki khasiat untuk mencegah berbagai penyakit dan kaya akan kandungan antioksidan. Diantara banyak khasiatnya, rosella diunggulkan sebagai herba antikanker, antihipertensi, dan antidiabetes.

B. Radikal bebas

Radikal bebas adalah suatu molekul atau atom yang mempunyai satu atau lebih elektron tidak berpasangan. Senyawa radikal bebas sangat reaktif dan selalu berusaha mencari pasangan elektron agar kondisinya stabil. Radikal bebas dapat terbentuk secara endogen dan eksogen. Radikal endogen terbentuk dalam tubuh melalui proses metabolisme normal dalam tubuh. Sementara radikal eksogen berasal dari bahan pencemar yang masuk ke dalam tubuh melalui pernafasan, pencernaan, dan penyerapan kulit. (Miller,1996 dalam jurnal Niken widyastuti, 2010).

Radikal bebas merupakan molekul yang sangat reaktif karena memiliki elektron yang tidak berpasangan dalam orbital luarnya sehingga dapat berinteraksi dengan molekul sel tubuh dengan cara mengikat elektron molekul sel tersebut (Pratimasari, 2009). Untuk mencapai kestabilan atom atau molekul, radikal bebas akan bereaksi dengan molekul disekitarnya untuk memperoleh pasangan elektron. Reaksi ini akan berlangsung terus menerus dalam tubuh dan jika tidak dihentikan maka akan menimbulkan berbagai penyakit seperti kanker, jantung, katarak, penuaan dini, serta penyakit degeneratif lainnya (Andayani, 2008).

Radikal bebas tergantung pada kualitasnya, merupakan bagian integral dari makanan yang dikonsumsi atau mungkin diproduksi melalui proses oksidatif dalam tubuh. Beberapa polutan seperti asap rokok, asap pabrik, pestisida atau radiasi ultraviolet juga dapat bereaksi dalam tubuh menghasilkan radikal bebas. Jika tidak dikendalikan radikal bebas dapat menyerang DNA serta merusak struktur dan fungsi membran sel sehingga dapat memicu beberapa penyakit degeneratif/kemerosotan fungsi tubuh (Sri Winarti, 2006).

Sumber radikal bebas bisa berasal dari dalam tubuh kita sendiri (endogen), bisa pula berasal dari luar tubuh (eksogen). Radikal endogen terbentuk sebagai sisa proses metabolisme (pembakaran) protein, karbohidrat, dan lemak pada mitokondria, proses inflamasi atau peradangan, reaksi antara besi logam transisi dalam tubuh, fagosit, xantin oksidase, peroksisom, maupun pada kondisi iskemia. Sumber dari luar tubuh terbentuk dari asap rokok, polusi lingkungan, radiasi, obat-obatan, pestisida, anestetik, limbah industri, ozon, serta sinar ultraviolet (Pratimasari, 2009).

Radikal bebas bersifat destruktif, sangat reaktif dan mampu bereaksi dengan makromolekul sel, seperti protein, lipid, karbohidrat, atau DNA. Reaksi antara radikal bebas dan molekul itu berujung pada timbulnya suatu penyakit, yaitu antara lain (Pratimasari, 2009) :

1. Kerusakan DNA pada inti sel

Senyawa radikal bebas merupakan salah satu faktor penyebab kerusakan DNA dengan mengoksidasi DNA. Sel yang mengandung DNA rusak (damaged DNA) tersebut bila membelah sebelum DNA tersebut diperbaiki, akan mengakibatkan perubahan genetik secara permanen, hal tersebut merupakan langkah pertama dalam karsinogenesis. Oksidasi DNA oleh senyawa radikal bebas dapat menginisiasi terjadinya kanker.

2. Kerusakan protein

Perubahan LDL (Low density lipoprotein) menjadi bentuk LDL teroksidasi yang diperantarai oleh radikal bebas dapat menyebabkan kerusakan dinding arteri dan kerusakan bagian arteri lainnya. Meningkatnya kadar LDL oleh oksigen reaktif dapat merusak dinding arteri yang menyebabkan aterosklerosis.

3. Kerusakan lipid peroksida

Radikal bebas dapat menyebabkan kerusakan oksidatif pada ikatan lemak tak jenuh dalam fosfolipid membran biologi (lipid peroksidasi). Peroksidasi lipid pada membran merusak struktur membran dan menyebabkan hilangnya fungsi dari organel sel.

4. Dapat menimbulkan autoimun

Autoimun adalah terbentuknya antibodi terhadap suatu sel tubuh biasa. Pada keadaan normal antibodi hanya terbentuk bila ada antigen yang masuk dalam tubuh. Adanya antibodi untuk sel tubuh biasa dapat merusak jaringan tubuh dan sangat berbahaya.

5. Proses ketuaan

Secara teori radikal bebas dapat dipunahkan oleh berbagai antioksidan, tetapi tidak pernah mencapai 100 %. Karena itu secara pelan dan pasti terjadi kerusakan jaringan oleh radikal bebas yang tidak terpunahkan. Kerusakan jaringan secara pelan ini merupakan proses terjadinya ketuaan.

Contoh radikal bebas, yaitu :

a. DPPH

Dalam uji aktivitas antioksidan metode yang paling umum digunakan adalah metode DPPH (2,2-difenil-1-pikrilhidrazil). DPPH adalah radikal bebas stabil berwarna ungu yang digunakan secara luas untuk pengujian kemampuan penangkapan radikal bebas dari beberapa komponen alam seperti komponen fenolik, antosianin atau ekstrak kasar. Metode DPPH berfungsi untuk mengukur elektron tunggal seperti transfer hidrogen sekaligus juga untuk mengukur aktivitas penghambatan radikal bebas.

Metode ini sangat cocok untuk skrining awal berbagai sampel terutama ekstrak tumbuhan (Pezzuto, 2002 dalam skripsi Richa yuswantina, 2010). Radikal bebas merupakan suatu senyawa organik yang mengandung nitrogen tidak stabil. Setelah bereaksi dengan antioksidan, DPPH tersebut akan terinduksi dan warnanya akan berubah menjadi kuning. Perubahan tersebut dapat diukur dengan spektrofotometer, dan diplotkan terhadap konsentrasi. Penurunan intensitas warna yang terjadi disebabkan oleh berkurangnya ikatan rangkap terkonjugasi pada DPPH. Hal ini dapat terjadi apabila adanya penangkapan satu elektron oleh zat antioksidan, menyebabkan tidak adanya kesempatan elektron tersebut untuk beresonansi (Pratimasari, 2009).

b. Radikal ion superoksida

Radikal ion superoksida disebut juga anion superoksida. Senyawa ini diproduksi di beberapa tempat yang memiliki rantai transpor elektron. Fridovich (1986) menyatakan bahwa ion superoksida yang terbentuk dalam kloroplas, mitokondria, dan peroksisom merupakan bentuk senyawa oksigen yang sangat reaktif.

c. Radikal peroksil

Sebetulnya ion superoksida tidak terlalu reaktif bila dibandingkan dengan bentuk perubahannya yang berupa radikal peroksil. Radikal peroksil ini sangat reaktif dan akan membentuk radikal baru. Radikal peroksil lebih berbahaya dari pada H_2O_2 .

d. Hidrogen peroksida (H_2O_2)

Hidrogen peroksida terbentuk karena aktivitas enzim-enzim oksidase yang mengkatalis reaksi dalam retikulo endoplasmik (mikrosom) dan peroksisom. Hidrogen peroksida merupakan senyawa oksidan yang sangat kuat dan dapat mengoksidasi berbagai senyawa dalam sel, seperti glutathion. Hidrogen peroksida tidak hanya bersifat sebagai oksidator, melainkan juga dapat membentuk radikal bebas, bila bereaksi dengan logam transisi seperti Fe^{++} dan Cu^+ . H_2O_2 merupakan salah satu bentuk senyawa oksigen reaktif yang berbentuk non radikal. Akhir-akhir ini senyawa tersebut dilaporkan dapat menghambat pertumbuhan.

e. Radikal Hidroksil

Keberadaan senyawa H_2O_2 dapat berbahaya bila bersama-sama ion superoksida karena membentuk radikal hidroksil. Radikal hidroksil merupakan senyawa yang paling reaktif dan berbahaya. Radikal hidroksil

bukan merupakan produk primer proses biologis, melainkan berasal dari H_2O_2 dan O_2 (Winarsi, 2007).

C.Antioksidan

Antioksidan merupakan senyawa yang dapat menghambat reaksi oksidasi yang disebabkan oleh radikal bebas. Antioksidan akan bereaksi dengan radikal bebas reaktif membentuk radikal bebas yang tidak reaktif dan relatif stabil. Suatu antioksidan dapat bertindak sebagai donor hidrogen ataupun akseptor elektron. Antioksidan merupakan salah satu pertahanan tubuh dari penuaan. Sel memproduksi sejumlah bahan yang secara khusus melindunginya dari racun-racun yang dihasilkan oleh sekeliling atau dari dalam sel itu sendiri. Tubuh manusia menghasilkan senyawa antioksidan, tetapi jumlahnya sering kali tidak cukup untuk menetralkan radikal bebas yang masuk ke dalam tubuh. Sebagai contoh, tubuh dapat menghasilkan glutathione, salah satu antioksidan yang sangat kuat, hanya tubuh memerlukan asupan vitamin C sebesar 1000 mg untuk memicu tubuh menghasilkan glutathione ini. Keseimbangan antara antioksidan dan radikal bebas menjadi kunci utama pencegahan stress oksidatif dan penyakit-penyakit kronis yang dihasilkan. Antioksidan dapat bersumber dari zat-zat sintetis atau zat-zat alami hasil isolasi. Nutrisi antioksidan dapat diperoleh dari makanan sehari-hari seperti sayuran, buah-buahan, kacang-kacangan dan tanaman lain yang

mengandung senyawa antioksidan bervitamin (seperti vitamin C, vitamin A, dan vitamin E dan senyawa flavonoid). Jenis – jenis antioksidan, antara lain :

1. Antioksidan primer

Adalah suatu zat yang dapat menghentikan reaksi berantai pembentukan radikal yang melepaskan hidrogen. Zat-zat yang termasuk dalam golongan ini adalah yang berasal dari alam dan dapat pula buatan antara lain: tokoferol, lesitin, fosfatida, sedamol, gosipol, dan asam askorbat. Antioksidan alam yang paling banyak ditemukan dalam minyak nabati adalah tokoferol yang mempunyai keaktifan vitamin E dan terdapat dalam bentuk α , β , γ , dan δ -tokoferol, tapi α -tokoferol yang menunjukkan keaktifan vitamin E yang paling tinggi.

2. Antioksidan Sekunder

Antioksidan sekunder adalah suatu zat yang dapat mencegah kerja prooksidan sehingga dapat digolongkan sebagai senergik.. Antioksidan ini dapat menghilangkan penginisiasi oksigen maupun nitrogen radikal atau bereaksi dengan komponen atau enzim yang menginisiasi reaksi radikal antara lain dengan menghambat enzim pengoksidasi dan menginisiasi enzim pereduksi atau mereduksi oksigen tanpa membentuk spesies radikal yang reaktif. Contoh antioksidan sekunder, yaitu sulfit, vitamin C, betakaroten, asam urat, bilirubin,

dan albumin (Pratimasari, 2009). Antioksidan bekerja melindungi sel dan jaringan sasaran dengan cara :

- a. Memusnahkan (scavenge) radikal bebas secara enzimatik atau dengan reaksi kimia langsung
- b. Mengurangi pembentukan radikal bebas
- c. Memperbaiki kerusakan sasaran
- d. Menghancurkan molekul yang rusak dan menggantinya dengan baru.

Sesuai mekanisme kerjanya, antioksidan memiliki dua fungsi. Fungsi pertama merupakan fungsi utama dari antioksidan yaitu sebagai pemberi atom hidrogen. Antioksidan yang mempunyai fungsi utama tersebut sering disebut sebagai antioksidan primer. Senyawa ini dapat memberi atom hidrogen secara cepat ke lipida atau mengubahnya ke bentuk stabil. Penambahan antioksidan primer dengan konsentrasi rendah pada lipida dapat menghalangi reaksi oksidasi pada tahap inisiasi maupun propagasi. Radikal antioksidan yang terbentuk pada reaksi tersebut stabil dan tidak mempunyai cukup energi untuk dapat bereaksi dengan molekul lipida lain membentuk radikal lipida baru. Fungsi kedua merupakan fungsi sekunder antioksidan, yaitu memperlambat laju antioksidan dengan berbagai mekanisme di luar mekanisme pemutusan rantai oksidasi dengan

mengubah radikal lipida ke bentuk lebih stabil (Gordon,1993 dalam skripsi Richa yuswantina, 2009).

Berikut adalah metode-metode pengukuran aktivitas antioksidan (Widyastuti, 2010) :

- a. Metode CUPRAC (Apak et al. 2007) menggunakan bis (neokuproin) tembaga (II) ($\text{Cu}(\text{Nc})_2^{2+}$) sebagai pereaksi kromogenik. Pereaksi $\text{Cu}(\text{Nc})_2^{2+}$ yang berwarna biru akan mengalami reduksi menjadi $\text{Cu}(\text{Nc})_2^+$ yang berwarna kuning dengan reaksi:

- b Metode DPPH menggunakan 1,1-difenil-2-pikrilhidrazil sebagai sumber radikal bebas. Prinsipnya adalah reaksi penangkapan hidrogen oleh DPPH dari zat antioksidan dengan reaksi sebagai berikut:

Gambar 2. Reaksi Radikal DPPH dengan Antioksidan (Prakash, 2001)

- c. Metode FRAF (Benzie dan Strain 1996) menggunakan $\text{Fe}(\text{TPTZ})_2^{3+}$ kompleks besi ligan 2,4,6-tripiridil-triazin sebagai pereaksi. Kompleks biru $\text{Fe}(\text{TPTZ})_2^{3+}$ yang berwarna kuning dengan reaksi berikut:

D. Kulit

Kulit merupakan “selimut” yang menutupi permukaan tubuh dan memiliki fungsi utama sebagai pelindung dari berbagai macam gangguan dan rangsangan luar. Fungsi perlindungan ini terjadi melalui sejumlah mekanisme biologis, seperti pembentukan lapisan tanduk secara terus-menerus (keratinisasi dan pelepasan sel-sel yang sudah mati), respirasi dan pengaturan suhu tubuh, produksi sebum dan keringat dan pembentukan pigmen melanin untuk melindungi kulit dari bahaya sinar ultraviolet matahari, sebagai peraba dan perasa serta pertahanan terhadap infeksi dari luar. Selain itu kulit merupakan suatu kelenjar holokrin yang besar (Tranggono, 2007).

Kulit terbagi tiga lapisan yaitu :

1. Lapisan Epidermis

Lapisan epidermis ini dengan tebal 0,16 mm pada pelupuk mata sampai 0,8 mm pada telapak tangan dan kaki. Epidermis merupakan lapisan kulit terluar yang berfungsi sebagai sawar dasar dari kulit (kehilangan air,

elektrolit dan nutrisi terhadap bakteri, iritasi dan lain-lain. Dari sudut kosmetik, epidermis merupakan bagian kulit yang menarik, karena kosmetik dipakai pada kulit itu. Meskipun ada beberapa jenis kosmetik yang dipakai sampai dermis. Namun tetap penampilan epidermis yang menjadi utama. Terdapat lima lapisan epidermis yaitu : stratum korneum, stratum lusidum, stratum granulosum, stratum spinosum dan stratum basalis. Stratum korneum merupakan lapisan yang paling atas yang memiliki PH 4,5-6,5 yang disebut mantel asam. Stratum lusidum merupakan lapisan jernih yang bertindak sebagai sawar yang terdapat jelas pada telapak tangan dan kaki. Stratum granulosum merupakan 2 atau 3 lapisan sel gepeng dengan sitoplasma berbutir kasar dan terdapat inti sel diantaranya yang berpartisipasi aktif dalam proses kreatinisasi. Stratum spinosum merupakan lapisan yang memiliki sel yang berbentuk kubus dan seperti berduri, setiap sel terdiri dari filament-filamen kecil yang terdiri dari serabut protein. Stratum basalis merupakan lapisan yang hanya tersusun oleh satu sel-sel basal.

2. Lapisan Dermis

Berbeda dengan epidermis yang tersusun oleh sel-sel dalam berbagai bentuk dan keadaan, dermis terutama terdiri dari bahan dasar serabut

kolagen dan elastik, yang berada dalam substansi dasar yang bersifat koloid dan terbuat dari gelatin mukopolisakarida. Di dalam dermis, terdapat adneksa-adneksa kulit antara lain folikel rambut, papilla rambut, kelenjar keringat, saluran keringat, kelenjar sebacea, otot penegak rambut, ujung pembuluh darah dan ujung saraf juga sebagian serabut lemak.

3. Lapisan Subkutan

Lapisan ini terletak di bawah dermis, mengandung jaringan adiposa dalam jumlah besar. Subkutan akan membentuk agregat dengan jaringan kolagen sehingga terbentuk ikatan lentur antara struktur kulit pada bagian dalam dengan struktur kulit pada bagian permukaan kulit. Lapisan ini berfungsi sebagai protektor panas dan mekanik.

Faktor-faktor dalam kulit dan di luar yang dapat mempengaruhi absorbs bahan-bahan melalui kulit telah banyak diselidiki. Setiap lapisan kulit tidak sama permeabilitasnya, lapisan epidermis lebih impermeabel dari pada dermis. Lapisan stratum korneum (lapisan tanduk) pada epidermis merupakan lapisan barrier dari kulit dan merupakan dasar permeabilitas yang selektif dari kulit terhadap berbagai bahan dari luar . Absorpsi dan penetrasi dari bahan-bahan yang digunakan secara topikal dapat terjadi melalui 3 cara :

1. Melalui seluruh permukaan stratum korneum yang utuh yang merupakan 99,7% dari permukaan kulit (transepidermal resorption).
2. Melalui folikel rambut yang merupakan 0,2% dari permukaan kulit (transfollicular resorption).
3. Melalui saluran kelenjar keringat, merupakan 0,04% dari permukaan kulit.

Sejumlah bahan-bahan dapat melewati permukaan kulit, karena kulit merupakan media difusi. Difusi melalui lapisan epidermis berlangsung secara lambat dan pasif, difusi melalui folikel rambut berlangsung cepat dan aktif, sedangkan peranan kelenjar keringat sebagai media difusi sangat kecil. Setiap bahan mempunyai kemampuan tertentu untuk berdifusi. Bahan-bahan yang larut air mempunyai kemampuan berdifusi lebih kecil dibandingkan bahan-bahan yang larut lemak (Sriwidodo, 1986).

E. Kosmetik

1. Defenisi Kosmetik

Kosmetik berasal dari kata Yunani kosmetikos yang berarti keterampilan menghias, mengatur. Definisi dalam Peraturan Menteri Kesehatan RI No.445/MenKes/Permenkes 1998 adalah sebagai berikut:

“Kosmetik adalah sediaan atau paduan bahan yang siap untuk digunakan pada bagian luar badan (epidermis, rambut, kuku, bibir, dan organ kelamin bagian luar), gigi, dan rongga mulut untuk membersihkan, menambah daya tarik, mengubah penampilan, melindungi supaya tetap dalam keadaan baik, memperbaiki bau badan tetapi tidak dimaksudkan untuk mengobati atau menyembuhkan suatu penyakit”.

Dalam definisi kosmetik di atas, yang dimaksud dengan ‘tidak dimaksudkan untuk mengobati atau menyembuhkan suatu penyakit’ adalah sediaan tersebut seyogyanya tidak mempengaruhi struktur dan faal kulit. Namun bila bahan kosmetik itu adalah bahan kimia, meskipun berasal dari bahan alam dan organ tubuh yang dikenai adalah kulit, maka dalam hal tertentu kosmetik itu akan menyebabkan reaksi-reaksi perubahan faal kulit. Tak ada bahan kimia yang bersifat inderen jika dikenai pada kulit. Karena itu pada tahun 1955 Lubowe menciptakan istilah ‘Cosmetics’ yang merupakan gabungan dari kosmetik dan obat yang sifatnya dapat mempengaruhi faal kulit secara positif, namun bukan obat. Untuk memperbaiki dan mempertahankan kesehatan kulit diperlukan jenis kosmetik tertentu bukan hanya obat. Selama kosmetik tersebut tidak mengandung bahan berbahaya yang secara farmakologis aktif mempengaruhi, kulit, penggunaan kosmetik jenis ini menguntungkan dan

bermanfaat untuk kulit itu sendiri. Contoh: preprat antiketombe, anti perspirant, deodorant, preprat untuk mempengaruhi warna kulit (untuk memutihkan atau mencoklatkan kulit), preprat antijerawat, preprat pengereting rambut, dll.

Tujuan utama penggunaan kosmetik pada masyarakat modern adalah untuk kebersihan pribadi, meningkatkan daya tarik melalui make up, meningkatkan rasa percaya diri dan perasaan tenang, melindungi kulit dan rambut dari kerusakan sinar UV, polusi dan faktor lingkungan yang lain, mencegah penuaan, dan secara umum membantu seseorang lebih menikmati dan menghargai hidup. Salah satu sediaan kosmetik adalah krim (Tranggono, 2007).

2. Krim

Krim adalah bentuk sediaan setengah padat berupa emulsi yang mengandung satu atau lebih bahan obat terlarut atau terdispersi dalam bahan dasar yang sesuai (mengandung air tidak kurang dari 60%). Istilah ini secara tradisional telah digunakan untuk sediaan setengah padat yang mempunyai konsistensi yang relatif cair diformulasi sebagai emulsi air dalam minyak atau minyak dalam air. Sekarang ini batasan tersebut lebih diarahkan untuk produk yang terdiri dari emulsi minyak dalam air yang

dapat dicuci dengan air dan lebih dianjurkan untuk penggunaan kosmetika dan estetika (Departemen Kesehatan Republik Indonesia, 1995).

Pada formulasi krim ada dua tipe basis emulsi yang digunakan yaitu minyak dalam air (M/A) dan air dalam minyak (A/M) pemilihan basis didasarkan atas tujuan penggunaannya dan jenis bahan yang akan digunakan (Lahman, 1994).

Secara garis besar krim terdiri dari 3 komponen yaitu bahan aktif, bahan dasar dan bahan pembantu. Emulgator atau surfaktan dalam sediaan krim berfungsi untuk menurunkan tegangan permukaan antara kedua fase yang tidak saling bercampur tersebut yang bekerja dengan mengurangi gaya tarik-menarik antar molekul dari kedua fase tersebut sehingga fungsi emulgator tersebut berkenaan dengan peningkatan stabilitas emulsi. Selain itu, untuk meningkatkan stabilitas suatu sediaan krim biasanya mengandung bahan-bahan tambahan lain seperti pengawet, pengkelat, pengental, pelembab (humektan), pewarna, dan pewangi serta bahan-bahan lain yang dapat ditambahkan untuk memperoleh suatu sediaan krim yang baik (Haqqi Budiman, 2008).

3. Emulgator

Emulgator adalah bahan aktif permukaan yang mengurangi tegangan antarmuka antara minyak dan air dan mengelilingi tetesan-tetesan terdispersi dalam lapisan kuat yang mencegah koalesensi dan pemisahan fase terdispersi (Parrot, 1974).

a. Pembagian Emulgator

Berdasarkan struktur kimianya emulgator diklasifikasikan menjadi (Gennaro, 1990. Lieberman, 1988) :

1. Emulgator Alam

a. Emulgator alam yang membentuk film multimolekuler, misalnya akasia dan gelatin.

b. Emulgator alam yang membentuk film monomolekuler misalnya lesitin, kolesterol.

c. Emulgator yang membentuk film berupa partikel padat misalnya bentonit dan vegum.

2. Emulgator sintetik atau surfaktan yang membentuk film monomolekuler. Kelompok bahan aktif permukaan ini dibagi menjadi anionik, kationik, dan nonionik. Tergantung dari muatan yang dimiliki oleh surfaktan.

a. Anionik

Surfaktan ini memiliki muatan negatif. Contoh bahannya yaitu kalium, natrium stearat, dan garam ammonium dari asam laurat dan asam oleat yang larut dalam air dan trietanolaminstearat merupakan bahan pengemulsi M/A yang baik. Bahan ini mempunyai rasa yang kurang menyenangkan dan mengiritasi saluran cerna sehingga dibatasi penggunaannya hanya untuk bagian luar.

b. Kationik

Aktifitas permukaan bahan kelompok ini terletak pada kation yang bermuatan positif. pH dari sediaan emulsi dengan pengemulsi kationik yaitu antara 4-8. Rentang pH ini juga menguntungkan karena masuk kedalam pH normal kulit. Contohnya yaitu senyawa ammonium kuartener.

c. Nonionik

Surfaktan yang luas penggunaannya sebagai bahan pengemulsi karena memiliki keseimbangan hidrofilik dan lipofilik dalam molekulnya. Tidak seperti tipe anionik dan kationik, emulgator nonionik tidak dipengaruhi perubahan pH dan penambahan elektrolit.

Contoh yang paling banyak digunakan yaitu ester gliseril, ester asam lemak sorbitan (span) dan turunan polioksietilennya (tween).

b. Mekanisme Emulgator

Berdasarkan mekanisme kerjanya, emulgator dibagi menjadi (Gennaro, 1990) :

1. Adsorpsi monomolekuler

Surfaktan atau amfibil menurunkan tegangan antar muka karena teradsorpsi pada antarmuka minyak air membentuk film monomolekuler. Film ini membungkus tetes terdispersi dengan suatu lapisan tunggal yang seragam berfungsi mencegah bergabungnya tetesan. Idealnya film ini harus fleksibel sehingga dapat terbentuk kembali jika pecah atau terganggu.

2. Adsorpsi Multimolekuler

Koloid hidrofil terhidrasi dapat dianggap sebagai bahan aktif permukaan karena terdapat pada antarmuka minyak air tetapi berbeda dengan surfaktan sintetik. Koloid hidrofil tidak menyebabkan penurunan tegangan antarmuka yang nyata tetapi membentuk film multi molekuler pada antarmuka tetesan. Aksi sebagai emulgator terutama disebabkan oleh film yang dibentuknya kuat sehingga mencegah koalesensi. Film multimolekuler ini

bersifat hidrofilik sehingga cenderung membentuk minyak dalam air.

3. Adsorpsi Partikel Padat

Partikel padat yang dibagi halus yang terbasahi oleh minyak dan air dapat bertindak sebagai emulgator membentuk suatu film partikel halus di sekeliling tetes terdispersi pada antarmuka sehingga mencegah koalesensi.

c. Sistem Keseimbangan Hidrofilik-Lipofilik

Hydrophilic-Lipophilic Balance adalah harga yang harus dimiliki oleh suatu emulgator sehingga pertemuan antara fase lipofil dengan air dapat menghasilkan emulsi dengan tingkat dispersitas dan stabilitas yang optimal (R.Voight, 1995).

Emulgator sering dikombinasikan untuk menggunakan emulsi yang lebih baik yaitu emulgator dengan keseimbangan hidrofilik dan lipofilik yang diinginkan, meningkatkan kestabilan dan sifat kohesi dari lapisan antarmuka serta mempengaruhi konsistensi dan penampakan emulsi (Gennaro, 1990).

Emulgator dengan nilai HLB dibawah 7 umumnya menghasilkan emulsi air dalam minyak (A/M) sedangkan emulgator dengan nilai HLB

diatas 7 umumnya menghasilkan emulsi minyak dalam air. Tetapi sistem HLB tidak memberikan indikasi tentang konsentrasi yang digunakan. Sebagai aturan, emulgator dengan konsentrasi 2 % adalah jumlah yang cukup dalam suatu formula walaupun konsentrasi yang lebih kecil dapat memberikan hasil yang lebih baik. Jika konsentrasi emulgator lebih dari 5% maka emulgator akan menjadi bagian utama dari formula dan hal ini bukanlah tujuan dari penggunaan emulgator (Martin EL. : 528 – 529).

F. Bahan Tambahan

1. Asam stearat (Kibbe, 2000)

Rumus molekul: $C_{18}H_{36}O_2$

Asam stearat adalah campuran asam organik padat yang diperoleh dari lemak. Merupakan zat padat, keras mengkilat, menunjukkan susunan hablur, putih atau kuning pucat, mirip lemak lilin, peraktis tidak larut dalam air, larut dalam 20 bagian etanol (95%)P, dalam 2 bagian kloroform P, suhu lebur tidak kurang dari 54°C. Asam stearat merupakan bahan pengemulsi. Digunakan luas secara oral dan topikal dalam bidang farmasi. Untuk penggunaan topikal asam stearat digunakan sebagai bahan pengemulsi. Digunakan umumnya Karena tidak toksik dan tidak mengiritasi.

2. Setil alkohol (Kibbe, 2000)

Rumus molekul: $C_{16}H_{34}O$

Setil alkohol merupakan lilin, putih, granul atau bersegi. Memiliki bau dan rasa yang khas setil alkohol yang digunakan dalam sediaan farmasi merupakan alkohol alifatik padat pada umumnya. Setil alkohol umumnya digunakan dalam sediaan farmasi dan kosmetik, seperti emulsi, krim dan salep. Dalam emulsi M/A setil alkohol dapat meningkatkan stabilitas dari emulsi. Memiliki titik lebur $45^{\circ}C-52^{\circ}C$.

3. Paraffin cair (Kibbe, 2000)

Cairan kental transparan, tidak berwarna, bebas dari fluoresensi pada cahaya matahari. Praktis tidak berasa dan tidak berbau ketika dingin dan mempunyai bau lemah ketika dipanaskan. Praktis tidak larut dalam etanol (95%), gliserin dan air. Larut dalam aseton benzene, kloroform, karbon disulfid, eter dan eter minyak tanah. Berfungsi sebagai emollient pelarut.

4. Adeps lanae (Kibbe, 2000)

Cairan jernih, tidak berasa, tidak berwarna. Praktis tidak larut dalam air, agak sukar larut dalam etanol, mudah larut dalam kloroform dan eter. Berfungsi sebagai peningkat konsistensi.

5. Gliserin (Kibbe, 2000)

Rumus molekul: $C_3H_8O_3$

Cairan seperti sirup jernih berwarna, tidak berbau, manis diikuti rasa hangat, higroskopik. Dapat bercampur dengan air dan dengan etanol (95%)P, praktis tidak larut dalam kloroform P, dalam eter P dan dalam minyak lemak.

6. Tween 60 (Kibbe, 2000)

Rumus molekul: $C_{64}H_{126}O_{26}$

Cairan seperti minyak atau semigel, warna kuning hingga jingga, semigel kuning coklat menjadi cairan jernih diatas $25^{\circ}C$, mempunyai bau yang khas. Tween 60 dapat bercampur dengan air, alkohol dan etil asetat. Praktis tidak larut dalam paraffin cair dan minyak. Digunakan sebagai bahan pengemulsi nonionik tipe M/A pada konsentrasi 1-15%. Sedangkan dalam kombinasi 1-10% , memiliki HLB butuh yaitu 14,9 . Berfungsi sebagai emulgator untuk fase air.

7. Span 60 (Kibbe, 2000)

Rumus molekul : $C_7H_{130}O_{30}$

Berupa butir-butir warna krem hingga coklat. Span 60 larut dalam minyak tumbuhan atau minyak mineral, tidak larut dalam air, alkohol dan

propilenglikol. Merupakan bahan pengemulsi nonionik yang dapat dikombinasikan dengan bahan pengemulsi lain dengan konsentrasi 1-10%. Nilai HLB butuhnya adalah 4,7. Span 60 melebur pada suhu 50-53°C. Berfungsi sebagai emulgator fase minyak.

8. Metil paraben (Kibbe, 2000)

Rumus molekul: $C_8H_8O_3$

Merupakan serbuk putih, berbau, serbuk higroskopik, mudah larut dalam air. Digunakan sebagai pengawet pada kosmetik, makanan dan sediaan farmasetik. Dapat digunakan sendiri, kombinasi dengan pengawet paraben lain atau dengan antimikroba lainnya. Lebih efektif terhadap gram negatif dari pada gram positif. Aktif pada pH antara 4-8. Efektifitas pengawetnya meningkat dengan peningkatan pH. Mempunyai titik lebur 125°- 128° C.

9. Propil paraben (Kibbe, 2000 : 450)

Rumus molekul: $C_{10}H_{12}O_3$

Merupakan kristal putih, berbau dan berasa. Aktif pada range pH 4-8. Lebih efektif pada gram positif di banding gram negatif. Dapat digunakan sendiri atau kombinasi dengan pengawet paraben lainnya. Memiliki titik lebur 95-98°C.

10. Trietanolamin (Kibbe,2000 : 572)

Rumus Molekul: $N(C_2H_4OH)_3$

Berupa serbuk putih tidak berbau rasa sangat pahit. Sangat sukar larut dalam air, larut dalam 300 bagian etanol (95%) P, dalam 55 bagian kloroform P dan dalam 80 bagian methanol P, praktis tidak larut dalam eter. Penggunaannya luas pada formulasi sediaan topical umumnya pada emulsi. Konsentrasi trietanolamin pada formulasi topikal adal 2-4% dan 2-5 kalinya adalah asam stearat.

G. Pandangan Islam Tentang Penggunaan Tanaman Sebagai Obat

Agama Islam mengandung tuntunan agar masyarakat khususnya umat Islam memelihara kesehatan dengan melakukan upaya pencegahan terhadap penyakit. Salah satunya dengan memanfaatkan segala macam tumbuhan yang diciptakan Allah swt sesuai dengan fungsinya masing-masing. Keberadaan berbagai penyakit termasuk kehendak Allah swt. Penyakit-penyakit itu merupakan musibah dan ujian yang ditetapkan Allah swt atas hamba-hamba-Nya. Dan sesungguhnya pada musibah itu terdapat kemanfaatan bagi manusia. Dia menjadikan sakit yang menimpa seseorang sebagai penghapus dosa dan kesalahan mereka. Di sisi lain, sebagaimana Allah swt menurunkan penyakit, Dia pun menurunkan obat bersama penyakit itu. Diriwayatkan oleh Abu Hurairah ra bahwa Rasulullah bersabda :

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

Artinya :

Dari Abu Hurairah r.a. dari Nabi Saw bersabda : Allah tidak menurunkan penyakit kecuali Dia juga menurunkan obatnya (H.R. Al-Bukhari VII,12).

Penyakit apa saja yang menimpa manusia pasti ada obatnya. Obat setiap penyakit itu diketahui oleh orang yang ahli dibidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Jika obat penyakit itu diketahui oleh semua orang sudah tentu setiap orang akan mengobati dirinya sendiri dan tidak perlu lagi mencari-cari tabib atau dokter. Akan tetapi, Allah menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhannya, sebagaimana yang diriwayatkan pula oleh Muslim dari Jabir r.a bahwa Rasulullah bersabda :

عَنْ جَابِرٍ عَنْ رَسُولِ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ أَنَّهُ قَالَ لِكُلِّ دَاءٍ دَوَاءٌ فَإِذَا أُصِيبَ دَوَاءُ الدَّاءِ بَرَأَ بِإِذْنِ اللَّهِ عَزَّ وَجَلَّ (رواه مسلم)

Artinya:

Dari Jabir r.a Nabi Saw bersabda; Setiap penyakit pasti ada obatnya. Apabila didapatkan obat yang cocok untuk menyembuhkan suatu penyakit maka penyakit itu akan hilang seizin Allah azza wa jalla (HR. Muslim, IV: 1729).

Perintah melakukan pengobatan sesuai dengan hasil penelitian ilmu pengetahuan. Jika terjadi malpraktek karena kebodohan atau kesalahan pemberian

obat, maka orang tersebut harus bertanggung jawab. Sebagaimana dalam hadis HR.

An-Nasaiy sebagai berikut :

عَنْ عَمْرٍو بْنِ شُعَيْبٍ عَنْ أَبِيهِ عَنْ جَدِّهِ قَالَ قَالَ رَسُولُ اللَّهِ صَلَّى اللَّهُ عَلَيْهِ وَسَلَّمَ مَنْ تَطَبَّبَ وَلَمْ يُعْلَمْ مِنْهُ طِبٌّ قَبْلَ ذَلِكَ فَهُوَ ضَامِنٌ (رواه النسائي)

Artinya:

Dari ‘Amr bin Syu’aib dari ayahnya dari kakeknya, sesungguhnya Rasulullah Saw. bersabda : “Barangsiapa mengobati seseorang, sedangkan dia tidak mengetahui tentang pengobatan sebelumnya, maka dialah yang bertanggungjawab” (HR. An-Nasaiy, VIII : 52-53).

Jadi Rasulullah Saw menentang sikap arogan orang-orang yang secara sembrono memakai atribut ahli medis/dokter, padahal sebenarnya bukan. Mereka harus bertanggungjawab atas malpraktek yang dilakukannya. Obat setiap penyakit itu diketahui oleh orang yang ahli di bidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Allah menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhan.

Dari berbagai pendapat yang dikemukakan para ulama bahwa Allah swt telah menciptakan segala sesuatu tanpa sia-sia. Air hujan yang diturunkan sangat bermanfaat untuk kelangsungan hidup tanam-tanaman dan tumbuh-tumbuhan yang menjadi salah satu sumber makanan bagi makhluk lain termasuk manusia. Di dalam

tanaman terdapat berbagai macam zat yang dapat menjadi sumber penyembuhan terhadap penyakit. Firman Allah dalam QS. Thaahaa (20) : 53

Terjemahannya:

Yang telah menjadikan bagimu bumi sebagai hamparan dan yang telah menjadikan bagimu di bumi itu jalan-jalan, dan menurunkan dari langit air hujan. Maka Kami tumbuhkan dengan air hujan itu berjenis-jenis dari tumbuh-tumbuhan yang bermacam-macam (Departemen Agama RI 2005: 481).

Ayat diatas menyatakan bahwa Dia, yakni Allah Yang telah menjadikan kamu bumi sebagai hamparan, adalah isyarat bahwa keberadaan manusia di pentas bumi dalam rangka kehidupannya adalah bagian dari hidayah Allah. Penumbuhan aneka tumbuhan dengan bermacam-macam jenis dan bentuk dan rasanya itu merupakan hal-hal yang sungguh menakjubkan lagi membuktikan betapa agung Penciptaannya. Kata (أزواج) *azwaj* yang menguraikan aneka tumbuhan dapat dipahami dalam arti jenis tumbuh-tumbuhan, seperti tumbuhan berkeping dua (dikotil) semacam kacang-kacangan atau tumbuhan berkeping satu (monokotil) seperti pisang, nanas, palem dan lain-lain (Shihab, vol. 8: 317-318).

Banyak jenis tumbuhan yang mampu tumbuh di bumi ini dengan adanya air hujan, tumbuhan seperti yang telah dikemukakan sebelumnya, ada tumbuhan yang tergolong kedalam tumbuhan tingkat rendah yaitu tumbuhan yang tidak jelas bagian akar, batang dan daunnya. Golongan selanjutnya lebih mengalami perkembangan adalah tumbuhan tingkat tinggi yaitu tumbuhan yang bisa dibedakan secara jelas bagian daun, batang dan akarnya, seperti tanaman rosella (*Hibiscus sabdariffa* L) ini yang dijadikan sebagai objek penelitian.

Allah swt juga berfirman dalam QS. Asy Syu'araa' (26): 7

Terjemahannya :

Dan Apakah mereka tidak memperhatikan bumi, berapakah banyaknya Kami tumbuhkan di bumi itu berbagai macam tumbuh-tumbuhan yang baik? (Departemen Agama RI 2005: 572).

Ayat ini mengundang manusia untuk mengarahkan pandangan hingga batas kemampuannya memandang sampai mencakup seantero bumi, dengan aneka tanah dan tumbuhannya dan aneka keajaiban yang terhampar pada tumbuh-tumbuhannya. Kata (زوج) “*zauj*” berarti pasangan. Pasangan yang dimaksud ayat ini adalah pasangan tumbuh-tumbuhan, karena tumbuhan muncul di celah-celah tanah yang terhampar di bumi, dengan demikian ayat ini mengisyaratkan bahwa tumbuh-tumbuhan pun memiliki pasangan-pasangan guna pertumbuhan dan

perkembangannya. Pada ayat diatas dimulai dengan kalimat” *awalam yaraauu*” yang artinya apakah mereka tidak memperhatikan? Pertanyaan yang mengandung unsur keheranan terhadap mereka yang tidak memfungsikan matanya untuk melihat bukti yang sangat jelas itu (Shihab, vol 10: 11). Tumbuhan yang baik adalah tumbuhan yang bermanfaat bagi makhluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan. Dengan diciptakannya berbagai macam tumbuh-tumbuhan yang baik untuk diambil manfaatnya merupakan bukti dari tanda-tanda kebesaran Allah swt bagi orang yang mau memikirkannya.

Firman Allah dalam QS. Al Hijr (15) : 19

Terjemahannya:

Dan kami Telah menghamparkan bumi dan menjadikan padanya gunung-gunung dan kami tumbuhkan padanya segala sesuatu menurut ukuran (Departemen Agama RI 2005: 392).

Ayat tersebut menjelaskan bahwa Allah menumbuhkembangkan di bumi ini aneka ragam tanaman untuk kelangsungan hidup dan dan menciptakan bagi setiap tanaman itu masa pertumbuhan dan penuaian tertentu, sesuai dengan kuantitas dan kebutuhan makhluk hidup. Demikian juga Allah swt menentukan bentuknya sesuai dengan penciptaan dan habitat alamnya. (Shihab, 2005, vol.7 :110-120). Allah swt yang telah

menciptakan bumi dan menjaga keseimbangannya dengan gunung-gunung yang kokoh ditempatnya. Juga mengirimkan air hujan ke tanah, maka terbukalah kehidupan tanah dengan tanaman yang seimbang secara tepat dan teliti. Ilmu pengetahuan modern menetapkan bahwa setiap tumbuh-tumbuhan telah terukur unsure-unsurnya dalam kadar tertentu (Muh. Kamil Abdusshamad, 2003, hal 146). Dari hal tersebut dapat dijelaskan bahwa setiap tumbuh-tumbuhan mempunyai kandungan yang berbeda antara satu tanaman dengan tanaman yang lainnya, seperti halnya Rosella (*Hibiscus sabdariffa* L) yang mengandung senyawa yang disebut antosianin yang berperan sebagai antioksidan.

Keanekaan fungsi dan manfaat segala tumbuhan sebagai ciptaan Allah dan kekuasaanNya dijelaskan dalam Al Qu'ran QS. An-Naml (27): 60

Terjemahannya:

Atau siapakah yang Telah menciptakan langit dan bumi dan yang menurunkan air untukmu dari langit, lalu kami tumbuhkan dengan air itu kebun-kebun yang berpemandangan indah, yang kamu sekali-kali tidak mampu menumbuhkan pohon-pohonnya? apakah disamping Allah ada Tuhan (yang lain)? bahkan (sebenarnya) mereka adalah orang-orang yang menyimpang (dari kebenaran) (Departemen Agama RI 2005: 601).

Kata (أمن) *amman* digunakan agar dapat menyebut ciptaan-ciptaanNya yang menjadi bukti kekuasaan dan keesaanNya. Kata (لكم) *lakum*/untuk kamu setelah kalimat menurunkan air dan sebelum kata langit, untuk menekankan sekaligus mengecam kaum musyrikin yang mempersekutukanNya. Kata *hada'iq* yaitu kebun yang dikelilingi oleh pagar (Shihab vol 10: 250-252). Kekuasaan Allah itu mampu menumbuhkan pohon-pohon atau tanaman di bumi dengan dengan bantuan sinar matahari dan air hujan dari langit seperti Rosella (*Hibiscus sabdariffa* L) yang telah tumbuh di bumi dan dapat memberikan manfaat bagi kehidupan manusia.

Firman Allah swt dalam QS. Ar-Rahman (55) : 12 yang menyangkut dengan bunga (kembang), yaitu:

Terjemahannya:

Dan biji-bijian yang berkulit dan bunga-bunga yang harum aromanya.

(Departemen Agama RI 2005: 885).

Dalam tafsir Al-Misbah, kata (هب) *al-habb* dipahami dalam arti tumbuhan yang merupakan makanan pokok, seperti beras dan gandum. Sedangkan kata (رائحة)

raihan terambil dari kata *ra'ihah* yakni aroma. *Raihan* adalah kembang-kembang

yang memiliki aroma harum, seperti Ros, Yasmin, Kemuning dan lain-lain (Shihab, vol 13: 501-502). Digunakannya Rosella (*Hibiscus sabdariffa* L) sebagai sampel dalam penelitian ini yang tergolong kedalam tumbuhan berbunga.

Dengan demikian, dilakukan sebuah penelitian ilmiah dalam mendapatkan temuan ilmu yang akan meningkatkan iman seseorang. Karena hanya orang yang beriman dan berilmu pengetahuan yang akan terangkat derajatnya dihadapan Allah swt, sebagaimana Firman Allah dalam QS.AL-Mujadilah (58): 11

Terjemahannya:

Hai orang-orang beriman apabila kamu dikatakan kepadamu: "Berlapang-lapanglah dalam majlis", Maka lapangkanlah niscaya Allah akan memberi kelapangan untukmu. dan apabila dikatakan: "Berdirilah kamu", Maka berdirilah niscaya Allah akan meninggikan orang-orang yang beriman di antaramu dan orang-orang yang diberi ilmu pengetahuan beberapa derajat. dan Allah Maha mengetahui apa yang kamu kerjakan. (Depatemen Agama RI 2005: 910).

Allah swt akan meninggikan orang-orang yang beriman dan orang-orang yang diberi ilmu pengetahuan beberapa derajat kemuliaan di dunia dan di akhirat dan Allah terhadap apa yang kamu kerjakan sekarang dan masa datang Maha mengetahui. Ayat tersebut diatas tidak menyebut secara tegas bahwa Allah akan meninggikan derajat orang berilmu. Tetapi, menegaskan bahwa mereka memiliki derajat-derajat, yakni yang lebih tinggi dari pada yang sekedar beriman. Tidak disebutnya kata meninggikan itu sebagai isyarat bahwa sebenarnya ilmu yang dimilikinya itulah yang berperanan besar dalam ketinggian derajat yang diperolehnya, bukan akibat dari faktor di luar ilmu itu. Yang dimaksud dengan *walladzina utu al-ilm/ yang diberi pengetahuan* adalah mereka yang beriman dan mengisi diri mereka dengan pengetahuan. Ini berarti ayat diatas membagi kaum beriman kepada dua kelompok yang besar, yang pertama sekedar beriman dan beramal saleh dan yang kedua beriman dan beramal saleh serta memiliki pengetahuan. Derajat kelompok kedua ini menjadi lebih tinggi, bukan saja karena nilai ilmu yang disandangnya, tetapi juga amal dan pengajarannya kepada pihak lain, baik secara lisan, atau tulisan, maupun dengan keteladanan (Shihab, vol.14: 77-78).

Manusia diwajibkan untuk berikhtiar, salah satunya dengan melakukan penelitian untuk menemukan obat baru. Allah swt menciptakan penyakit dan obat secara bersamaan. Tugas manusia adalah mencarinya dengan ilmu. Dari berbagai penelitian

akan mengungkapkan berbagai macam fakta sebagai indikator kebesaran Allah Rabbul izzah yang kemudian menjadi jembatan untuk meningkatkan iman kepadanya.

BAB III

METODE PENELITIAN

A. Alat dan bahan yang digunakan

1. Alat

Bejana maserasi, gelas ukur (Iwaki te-32 pyrex), labu tentukur (Iwaki te-32 pyrex), pipet volume (Iwaki te-32 pyrex), rotavapor (Ika rv 10 basic), spektrofotometer UV-Vis (genesys 10_{s uv-vis}), timbangan analitik (Kern alj).

2. Bahan

Asam stearat, adeps lanae, aquadest, etanol absolut, etanol 70%, gliserin, kelopak bunga rosella (*Hibiscus sabdariffa* L), metil paraben, parafin, propil paraben, setil alkohol, span 60, tween 60, Trietanolamin, 1,1-diphenyl-2-picrylhidrazyl (DPPH).

B. Prosedur Kerja

1. Pengambilan sampel

Sampel yang digunakan adalah kelopak bunga Rosella (*Hibiscus sabdariffa* L) yang masih segar berasal dari Makassar. Kemudian sampel dikeringkan.

Setil alkohol	3	3	3	3	3	3
Asam stearat	10	15	20	5	5	5
Trietanolamin	2	3	4	-	-	-
Gliserin	15	15	15	15	15	15
Parafin	5	5	5	5	5	5
Adeps Lanae	5	5	5	5	5	5
Span 60 Tween 60	-	-	-	2	3	4
Propil paraben	0,1	0,1	0,1	0,1	0,1	0,1
Metal paraben	0,05	0,05	0,05	0,05	0,05	0,05
Aquadest	40	40	40	40	40	40

Keterangan:

I_A = Formula krim antioksidan dengan emulgator anionik pada konsentrasi 2%

II_A = Formula krim antioksidan dengan emulgator anionik pada konsentrasi 3%

III_A = Formula krim antioksidan dengan emulgator anionik pada konsentrasi 4%

I_N = Formula krim antioksidan dengan emulgator nonionik pada konsentrasi 2%

II_N = Formulasi krim antioksidan dengan emulgator nonionik pada konsentrasi 3%

III_N = Formulasi krim antioksidan dengan emulgator nonionik pada konsentrasi 4%

a. Untuk Emulgator Nonionik

Alat dan bahan yang akan digunakan disiapkan. Fase minyak dibuat dengan melebur berturut-turut asam stearat, setil alkohol,

adeps lanae, parafin cair, span 60. Ditambahkan propil paraben, kemudian suhu dipertahankan pada suhu 70°C. Fase air dibuat dengan melarutkan metil paraben dalam air panas pada suhu 90°C, dan ditambahkan gliserin. Ditambahkan tween 60, dipertahankan pada suhu 70°C. Krim dibuat dengan mencampurkan fase minyak ke dalam fase air sambil diaduk selama 3 menit. Didiamkan selama 20 detik, lalu diaduk kembali sampai terbentuk krim yang homogen, tambahkan ekstrak etanol kelopak rosella (*Hibiscus Sabdariffa*. L) dan dihomogenkan.

b. Untuk Emulgator Anionik

Alat dan bahan yang akan digunakan disiapkan. Fase minyak dibuat dengan melebur setil alkohol, adeps lanae, parafin cair, asam stearat. Ditambahkan propil paraben, kemudian suhu dipertahankan pada 70°C, fase air dibuat dengan melarutkan metil paraben dalam air panas pada suhu 90°C dan ditambahkan gliserin. Ditambahkan trietanolamin, dipertahankan pada suhu 70°C. Krim dibuat dengan mencampurkan fase minyak ke dalam fase air sambil diaduk selama 3 menit. Didiamkan selama 20 detik, lalu diaduk kembali sampai

terbentuknya krim yang homogen, tambahkan ekstrak etanol kelopak rosella (*Hibiscus Sabdariffa* L) dan dihomogenkan.

4. Prosedur pengujian krim sebagai berikut :

a. Pembuatan larutan DPPH

Larutan DPPH 0,343 mM dibuat dengan cara ditimbang DPPH sebanyak 0,0135 g dilarutkan dengan 100 mL etanol absolut dalam labu tentukur.

b. Penetapan panjang gelombang maksimum (λ_{maks})

Larutan DPPH sebanyak 1 mL dicukupkan dengan etanol 5 mL dalam labu tentukur 5 mL dan dihomogenkan. Setelah itu dibiarkan selama 30 menit di tempat gelap, selanjutnya diukur serapannya pada panjang gelombang 400-800 nm dengan menggunakan spektrofotometri UV-VIS, dan diperoleh panjang gelombang maksimum DPPH yaitu 517 nm.

c. Pengukuran serapan DPPH (Blanko)

Pengujian dilakukan dengan dipipet 1 mL DPPH 0,343 mM dan dicukupkan volumenya dengan etanol absolut sampai 5,0 mL dalam labu ukur. Larutan ini selanjutnya di ukur absorbansinya pada

panjang gelombang 517 nm. Semua pekerjaan dilakukan pada ruang yang terhindar dari cahaya.

d. Penyiapan sampel

Sampel krim sebanyak 5 g (setara dengan 40,06 mg ekstrak rosella) ditambahkan 5 mL etanol absolut kemudian disentrifuge selama 10 menit. Hasil ekstraksi disaring dengan kertas saring dan ditampung filtratnya. Ampasnya dilarutkan kembali dengan etanol absolut dan diambil filtratnya. Hal ini dilakukan sebanyak 3 kali. Filtrat disatukan dan dipisahkan kemudian di ad hingga 5 mL.

e. Uji perendaman radikal bebas terhadap DPPH

Filtrat ditambahkan 2 mL DPPH 0,343 mM, dicukupkan volumenya hingga 10 mL, kemudian diinkubasi pada suhu 37⁰C selama 30 menit. Selanjutnya serapannya diukur dengan spektrofotometer UV-VIS pada panjang gelombang 517 nm.

Peredaman terhadap DPPH dihitung dengan menggunakan rumus :

$$\% \text{ Penghambatan DPPH} = \frac{[Abs.\text{blanko} - Abs.\text{sampel}]}{Abs.\text{blanko}} \times 100\%$$

f. Uji aktivitas krim

Krim yang dibuat disimpan selama 10 hari. Penyimpanan dilakukan di oven pada suhu 37°C selama 12 jam dan pada suhu 4°C selama 12 jam berselang seling dalam 10 hari. Kemudian % inhibisinya diukur sesuai point (d) dan (e) pada panjang gelombang 517 nm pada spektro UV-VIS.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

Tabel 2. Hasil pengukuran IC₅₀ dari ekstrak etanol kelopak bunga rosella

Konsentrasi Sampel (ppm)	Pengikatan DPPH (%)	Persamaan Garis Linear	IC ₅₀ (ppm)
10	33,28	$y = 0,593x + 29,28$ $R^2 = 0,972$	38,44
20	42,20		
30	45,71		
40	49,62		
50	56,56		

Tabel 3. Hasil pengukuran absorbansi sediaan krim

Konsentrasi emulgator	Penghambatan DPPH (%)		
	Basis	Sediaan	
		Penyimpanan	
		Sebelum	Setelah
Anionik 2%	49,01	73,73	55,88
Anionik 3%	30,76	69,16	50,16
Anionik 4%	17,69	67,27	49,00
Nonionik 2%	17,90	68,57	42,66
Nonionik 3%	19,33	61,87	47,76
Nonionik 4%	21,53	59,30	48,75

B. Pembahasan

Uji aktivitas antioksidan dalam senyawa yang terkandung dalam suatu tanaman dilakukan untuk mengetahui apakah senyawa tersebut terbukti memiliki aktivitas pengikatan terhadap radikal bebas. Tanaman yang digunakan pada penelitian ini adalah rosella (*Hibiscus sabdariffa* L). Dalam hal ini dilakukan pengujian aktivitas antioksidan dalam bentuk sediaan krim yang mengandung ekstrak etanol 70% kelopak bunga rosella (*Hibiscus sabdariffa* L). Metode ekstraksi yang digunakan untuk memperoleh ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L) adalah metode maserasi karena metode ini tidak melibatkan panas, sehingga tidak ada faktor temperatur yang mempercepat reaksi atau mempengaruhi senyawa aktif pada ekstrak, dan juga merupakan cara yang mudah dilakukan dan menggunakan peralatan sederhana. Pelarut yang digunakan untuk mengekstraksi adalah etanol 70%. Kandungan antosianin yang terdapat pada kelopak bunga rosella (*Hibiscus sabdariffa* L) bersifat polar, maka dipilih pelarut etanol yang kepolarannya ditingkatkan dengan memilih etanol 70%. Dari hasil penentuan aktivitas antioksidan peredaman radikal bebas DPPH ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L) diperoleh IC_{50} sebesar 38,44 ppm. Konsentrasi inilah yang

digunakan sebagai acuan untuk formula sediaan krim dengan emulgator anionik dan nonionik.

Pada pembuatan sediaan krim dengan ekstrak etanol kelopak bunga rosella (*Hibiscus sabdariffa* L) digunakan dua jenis emulgator yang berbeda untuk mengetahui pengaruh emulgator terhadap aktivitas antioksidan krim yang dibuat. Emulgator anionik yang digunakan dalam penelitian ini adalah trietanolamin yang dikombinasikan dengan asam stearat sebagai bahan pengemulsi anionik untuk menghasilkan emulsi M/A yang homogen dan stabil. Sedangkan untuk emulgator nonionik digunakan tween 60 dan span 60. Penggunaan emulgator nonionik gabungan tween 60 dan span 60 dengan HLB butuh 10,2 dipilih dengan alasan emulgator gabungan dapat menghasilkan pengurangan tegangan antar muka yang lebih besar dibanding emulgator tunggal sehingga emulsi yang dibentuk akan lebih stabil serta karakteristik hidrofilik dan lipofilik yang seimbang, molekul surfaktan cenderung lebih senang berada pada antar muka (Kamarza mulia, 2010).

Emulgator nonionik digunakan dalam penelitian ini karena emulgator ini bersifat netral dan stabil dengan adanya asam/basa dari komponen krim. Penggunaan emulgator ini untuk menghindari terjadinya interaksi antara emulgator dan zat didalam ekstrak, mengingat belum diketahuinya secara pasti

komponen kimia atau senyawa yang terdapat dalam ekstrak kelopak bunga rosella (*Hibiscus sabdariffa* L).

Penggunaan emulgator anionik yaitu trietanolamin dan asam stearat, mengingat bahwa krim yang dibuat ditujukan untuk penggunaan luar. Basis yang dipilih dalam suatu sediaan krim untuk penggunaan luar pada umumnya dibentuk dari fase minyak yang tidak terabsorpsi ke dalam kulit yaitu dari golongan minyak mineral, misalnya parafin liquid. Sedangkan asam stearat akan membentuk krim yang stabil jika digabungkan dengan trietanolamin (TEA).

Emulgator dengan konsentrasi 2 % adalah jumlah yang cukup dalam suatu formula, walaupun konsentrasi yang lebih kecil tetapi dapat memberikan hasil yang lebih baik. Jika konsentrasi emulgator lebih dari 5%, maka emulgator akan menjadi bagian utama dari formula dan hal ini bukanlah tujuan dari penggunaan emulgator (Martin, 1971). Oleh karena itu, dalam pembuatan krim pada penelitian ini digunakan konsentrasi 2%, 3%, dan 4%.

Metode yang digunakan dalam pengujian aktivitas antioksidan adalah metode serapan radikal 1,1-difenil-2-pikrilhidrazil (DPPH) karena merupakan metode yang sederhana, cepat, mudah, dan menggunakan sampel dalam jumlah yang sedikit dengan waktu yang singkat. Metode ini dapat digunakan untuk

mengevaluasi aktivitas antioksidan pada ekstrak tanaman. Radikal DPPH (1,1-difenil-2-pikrilhidrazil) adalah suatu senyawa organik yang mengandung nitrogen tidak stabil dengan absorbansi kuat pada λ_{max} 517 nm dan berwarna ungu gelap. Setelah bereaksi dengan senyawa antioksidan, DPPH tersebut akan tereduksi dan warnanya akan berubah menjadi kuning. Perubahan tersebut dapat diukur dengan spektrofotometer, dan diplotkan terhadap konsentrasi (Reynertson, 2007). Prinsip kerja metode DPPH adalah berdasarkan adanya senyawa antioksidan (AH) akan mendonorkan hidrogen (H) pada DPPH dengan bereaksi dengan antioksidan maka absorpsi DPPH akan berkurang yang ditandai adanya perubahan warna radikal bebas DPPH yang berwarna ungu menjadi berwarna kuning pucat. Penentuan aktivitas antioksidan dengan menggunakan metode peredaman DPPH dinyatakan dengan nilai peredaman DPPH. Semakin besar nilai peredamannya maka akan semakin besar juga nilai aktivitas antioksidannya (Pratimasari,2009).

Kandungan penting yang terdapat pada kelopak bunga rosella (*Hibiscus sabdariffa* L) adalah pigmen antosianin yang membentuk flavonoid yang berperan sebagai antioksidan. Flavonoid merupakan senyawa pereduksi yang menghambat banyak reaksi oksidasi. Flavonoid bertindak sebagai penampung radikal hidroksi dan superhidroksi dan dengan demikian melindungi lipid

membrane terhadap reaksi yang merusak. Semakin banyak substitusi gugus hidroksi pada flavonoid, maka aktivitas antiradikalnya semakin besar (Amic et al, 2003). Senyawa flavonoid banyak yang mudah larut dalam air, terutama bentuk glikosidanya. Flavonoid rosella terdiri dari flavonol dan pigmen antosianin. Antosianin merupakan pigmen tumbuhan yang memberikan warna merah pada bunga rosella (*Hibiscus sabdariffa* L) dan berperan mencegah kerusakan sel akibat paparan sinar UV berlebih (Widyanto dan Nelistya, 2008). Kadar antosianin yang tinggi pada kelopak rosella dapat menghambat radikal bebas yang berlebihan. Pigmen antosianin ini yang membentuk warna ungu kemerahan pada kelopak bunganya. Antosianin berfungsi sebagai antioksidan, pada bunga rosella berada pada bentuk glukosida (Sastrohamidjojo, 1995).

Hasil Pengujian efek penghambatan radikal bebas sediaan krim memperlihatkan bahwa krim yang dibuat dengan emulgator anionik memberikan % penghambatan yang lebih tinggi dibandingkan dengan krim yang menggunakan emulgator nonionik. Efek peredaman pada sediaan kemungkinan dipengaruhi oleh komponen basis krim yang digunakan, yaitu asam stearat yang dapat meredam radikal bebas DPPH. Pada krim anionik digunakan asam stearat dengan konsentrasi yang bervariasi sebagai emulgator,

sedangkan pada krim nonionik asam stearat digunakan sebagai pembentuk massa krim saja dengan konsentrasi yang sama.

Kemampuan penghambatan radikal bebas juga dipengaruhi oleh jumlah emulgator dalam sediaan. Semakin besar konsentrasi emulgator yang digunakan dalam sediaan krim, aktivitas antioksidan mengalami penurunan, disebabkan karena akan lebih banyak emulgator yang dilindungi terhadap oksidasi oleh antioksidan ekstrak yang kemudian bereaksi dengan radikal bebas DPPH dan menyebabkan terjadinya penurunan aktivitas. Kemampuan peredaman radikal bebas pada sediaan untuk tiap konsentrasi dan jenis emulgator menunjukkan bahwa krim dengan emulgator anionik berbeda % penghambatannya dengan krim yang menggunakan emulgator nonionik dengan konsentrasi yang sama, dimana krim anionik menunjukkan % penghambatan yang lebih tinggi dibandingkan dengan krim nonionik.

Basis pada kedua jenis krim dengan emulgator berbeda memberikan penghambatan terhadap radikal bebas dan secara keseluruhan mendukung aktivitas antioksidan dari sediaan yang mengandung ekstrak. Hasil statistik Rancangan Acak Kelompok kemampuan peredaman DPPH oleh basis dan sediaan menunjukkan bahwa pada perlakuan (basis dan sediaan) memiliki $F_{Hitung} > F_{Tabel}$ pada taraf kepercayaan 5% dan 1%. Hal ini berarti bahwa

kemampuan peredaman radikal bebas antara basis dan sediaan berbeda sangat signifikan. Sehingga dapat disimpulkan bahwa meskipun basis memberikan aktivitas antioksidan, tetapi penambahan ekstrak sangat mempengaruhi besarnya aktivitas antioksidan sediaan, pengaruh ekstrak terhadap kemampuan peredaman radikal bebas DPPH sangat signifikan. Hasil analisis statistik rancangan acak kelompok % penghambatan setiap jenis dan jumlah emulgator terlihat bahwa nilai F hitung < F tabel pada taraf kepercayaan 5% dan 1% untuk % penghambatan masing- masing emulgator dalam sediaan. Hal ini berarti bahwa % penghambatan tiap-tiap jenis dan jumlah emulgator dalam sediaan tidak berbeda (sama), sehingga jika ditinjau dari efisiensi dan efektivitas penggunaan emulgator maka dapat digunakan salah satu jenis emulgator (anionik atau nonionik) dengan konsentrasi terkecil yaitu 2%.

Pada penelitian ini dilakukan juga penyimpanan krim selama 10 siklus untuk membandingkan aktivitas antioksidan sebelum dan sesudah penyimpanan. Krim disimpan selama 12 jam pada suhu 37°C dan 12 jam pada suhu 4°C. Terlihat bahwa % penghambatan radikal bebas menurun selama penyimpanan. Berdasarkan hasil analisis statistik rancangan acak kelompok pengukuran % penghambatan sediaan krim sebelum dan setelah penyimpanan terlihat bahwa F hitung > F tabel pada taraf kepercayaan 5% dan 1%. Hal ini

berarti bahwa terjadi perbedaan aktivitas penghambatan radikal bebas setelah penyimpanan yang sangat signifikan. Penyimpanan mempengaruhi % penghambatan sediaan. Ini menunjukkan bahwa penyimpanan dapat mempengaruhi aktivitas penghambatan radikal bebas ekstrak yang ada pada sediaan yang menyebabkan % penghambatannya menurun. Penurunan aktivitas ini kemungkinan disebabkan karena efek antioksidan ekstrak berfungsi juga sebagai antioksidan sediaan karena dalam formulasi krim tidak menggunakan antioksidan sediaan. Oleh karena itu, krim harus memakai antioksidan sediaan agar ekstrak tidak berfungsi sebagai antioksidan sediaan yang akan menyebabkan penurunan efek dari antioksidan.

Hasil analisis statistik % penghambatan setiap emulgator ternyata tidak berbeda (sama) dalam artian emulgator tidak berpengaruh terhadap % penghambatan masing-masing sediaan krim terhadap DPPH, sehingga kedua emulgator dapat digunakan tetapi dengan konsentrasi terkecil, karena pada konsentrasi terkecil (2%) menunjukkan % penghambatan yang paling tinggi.

BAB V

PENUTUP

A. Kesimpulan

1. Jenis dan jumlah emulgator tidak mempengaruhi aktivitas antioksidan sediaan yang mengandung ekstrak kelopak bunga rosella (*Hibiscus sabdariffa* L).
2. Aktivitas antioksidan sediaan krim ekstrak kelopak bunga rosella (*Hibiscus sabdariffa* L) menurun setelah penyimpanan.
3. Segala yang terjadi di dunia ini terdapat campur tangan Allah swt. Sesungguhnya segala yang diciptakan Allah swt di muka bumi ini tiada yang tak bermanfaat. Dalam Islam pengolahan dan pemanfaatan kekayaan alam seperti tumbuh-tumbuhan, termasuk rosella sebagai kosmetik atau obat diperbolehkan bahkan dianjurkan, selama kosmetik atau obat tersebut tidak bersifat merusak dan membahayakan.

B. Saran

Sebaiknya dilakukan pengujian stabilitas fisik dari sediaan krim kelopak bunga rosella (*Hibiscus sabdariffa* L).

DAFTAR PUSTAKA

- Anonim, “*Sediaan galenik* “. Jakarta: Departemen kesehatan RI, 1986.
- Abdushsamad Kamil, “*Mukjizat Ilmiah dalam Al-Qur’an*”. Jakarta: Akbar Media Eka Sarana, 2003.
- Andayani Regina, dkk, “*Penentuan Aktivitas Antioksidan Kadar Fenolat Total dan Likopen pada Buah Tomat (Solanum lycopersicum L.)*.” Skripsi. Padang: Fakultas Farmasi Universitas Andalas, 2008.
- Ansel. C. Howard. “*Pengantar Bentuk Sediaan Farmasi*”. Diterjemahkan oleh Faridah Ibrahim. Jakarta: Universitas Indonesia, 2005.
- Badreldin H. Ali. “*Phytochemical, Pharmacological and Toxicological Aspects of Hibiscus sabdariffa. L*”. Jurnal. Saudi Arabia: Departement of Veterinary Medicine, 2004.
- Departemen Agama R.” *Al-Qur’an Al-Karim dan Terjemahannya*”. Bandung, 2005.
- Departemen Kesehatan Republik Indonesia.”*Farmakope Indonesia, Edisi III*”. Jakarta: Direktorat Jendral Pengawasan Obat Dan Makanan, 1979
- Depertemen Kesehatan Republik Indonesia. “*Farmakope Indonesia, Edisi IV.*” Jakarta: Derektorat Jenderal Pengawasan Obat Dan makanan, 1995.
- Gandjar Gholib Ibnu, Rohman Abdul. “*Kimia Farmasi Analisis.*” Yogyakarta: Pustaka pelajar, 2007.

- Khopkar, S, M. "*Konsep Dasar Kimia Analitik*". Diterjemahkan oleh Saptorahardjo. Penerbit Universitas Indonesia, 1990.
- Kibbe, Arthur.H. "*Handbook of Pharmaceutical Exipients.3th*".Edition. Pennsylvani : University.Of Pharmacy, 2000.
- Kuncahyono I. "*Uji Aktivitas Antioksidan Ekstrak Belimbing Wuluh (Averrhoa bilimbi, l.) terhadap 1,1-Diphenyl-2-Picrylhidrazyl (DPPH)*". D-III. Yogyakarta: Teknologi Farmasi Fakultas Teknik Universitas Setia Budi, 2007.
- Lachman Leon, Herbert A. Lieberman, dan Joseph L. Kanig. *Teori dan Praktek Farmasi Industri.*" Edisi III. Diterjemahkan oleh Siti Suyatmi. Jakarta: Universitas Indonesia, 2008.
- Mardiah, M.Si. "*Budi Daya & Pengolahan Rosella*". Jakarta: PT AgroMedia Pustaka, 2009.
- Martin Eric.L."*Dispensing of Madication. 7th Edition*". Pensiylvania: Mack Publishing Company Easton. 1971
- Maryani dan Kristiana, L. "*Khasiat dan Manfaat Rosella*". Jakarta: Agromedia Pustaka, 2005.
- Pratimasari, D. "*Uji Aktivitas Penangkap Radikal Buah Carica papaya L. Dengan Metode DPPH dan Penetapan Kadar Fenolik Serta Flavonoid Totalnya.*" Skripsi. Surakarta: Fakultas Farmasi Universitas Muhammadiyah Surakarta, 2009.
- Sastrohamidjojo Hardjono. "*Biosintesis Senyawa Kimia.*" Yogyakarta, 1995.

Shihab, H.M.Quraish. "*Tafsir al- Misbah Pesan, Kesan dan Keserasian Al-Quran*". Jakarta: Lentera hati, 2002.

Sicilia Grace Yusri. "*Fraksinasi dan Identifikasi Golongan Senyawa Aktif Antiradikal Bebas Ekstrak Bunga Rosella (Hibiscus sdbariffa L)*". Skripsi. Makassar: Fakultas Farmasi Universitas Hasanuddin, 2009.

Sriwidodo. "*Cermin Kedokteran*." Pusat Penelitian Pengembangan PT Kalbe Farma, 1986.

Tranggono, R.I, Fatma Latifah. "*Buku Pengangan Ilmu Pengetahuan Kosmetik*." Jakarta: PT.Gramedia Pustaka Utama, 2007.

Widyastuti, N, "*Pengukuran Aktivitas Antioksidan dengan Metode CUPRAC, DPPH, dan FRAP Serta Korelasinya Dengan Fenol dan Flavonoid pada Enam Tanaman*." Skripsi. Bogor: Departemen Kimia Fakultas Matematika dan Ilmu Pengetahuan Alam Institut Pertanian Bogor, 2010.

Winarsi hery. "*Antioksidan alami dan Radikal bebas*." Yogya : Kanisius, 2007.

Voigth, R. "*Buku Pelajaran Teknologi Farmasi. Edisi V*". Yogyakarta: Gajah Mada University Press, 1995.

Yuswantina Richa. "*Uji Aktivitas Penangkap Radikal dari Ekstrak Petroleum Eter, Etil Asetat dan Etanol Rhizome Binahong (Anredera cordifolia) dengan Metode DPPH*". Skripsi. Surakarta: Fakultas Farmasi Universitas Muhammadiyah Surakarta, 2009.

LAMPIRAN 1. Skema Kerja Ekstraksi kelopak bunga rosella (*Hibiscus sabdarifa* L)

Gambar 1. Ekstraksi kelopak bunga rosella (*Hibiscus sabdarifa* L)

LAMPIRAN 2. Skema Kerja Pembuatan krim Dengan Emulgator nonionik

Gambar 2. Pembuatan krim Dengan surfaktan nonionik

LAMPIRAN 3. Skema Pembuatan Krim dengan Emulgaor Anionik

Gambar 3. Pembuatan Krim dengan Surfaktan Anionik

LAMPIRAN 4. Skema pengukuran aktivitas antioksidan

Gambar 4. Pengukuran antioksidan

LAMPIRAN 5. Perhitungan Konsentrasi Emulgator Nonionik

Tabel 4. Perhitungan Konsentrasi Emulgator Nonionik

Fase minyak	A (Gram)	HLB Butuh	A x B	A x B
				Jumlah A (Gram)
Asam Stearat	3	15	45	2,5
Cetyl Alkohol	5	13	65	3,6
Adeps Lanae	5	15	75	4,17
Parafin Cair	5	12	60	3,33
	18			13,6

Contoh perhitungan emulgator :

Jumlah HLB butuh fase minyak 13,6

HLB Span 4,7

HLB Tween 14,9

Tween 60	14,9	8,9
	\	/
	13,6	\
Span 60	4,7	1,3
	/	/
	10,2	

a. Formula I

Konsentrasi emulgator 2 %

$$\frac{2}{100} \times 40 \text{ g} = 0,8 \text{ g}$$

Tween 60 \Rightarrow X

Span 60 \Rightarrow 0,8 - X

$$\begin{aligned} (x \cdot 14,9) + \{(0,8-x) \cdot 4,7\} &= (0,8 \times 13,8) \\ 14,9x + 3,76 - 4,7x &= 11,04 \\ 10,2x &= 11,04 - 3,76 \\ 10,2x &= 7,28 \\ X &= 0,71 \end{aligned}$$

Tween 60 = 0,71

Span 60 = 0,8 - 0,71
= 0,09

LAMPIRAN 6. Contoh perhitungan % penghambatan

$$\% \text{ Penghambatan DPPH} = \frac{[Abs. blanko - Abs. sampel]}{Abs. blanko} \times 100\%$$

a. Formula Anionik

Konsentrasi 2%

Absorbansi sediaan krim = 0,179, 0,185, 0,234

Absorbansi DPPH = 0,759

$$\text{I. \% Peredaman} = \frac{\{0,759 - 0,179\}}{0,759} \times 100 \% = 76,41 \%$$

$$\text{II. \% Peredaman} = \frac{\{0,759 - 0,185\}}{0,759} \times 100 \% = 75,62 \%$$

$$\text{III. \% Peredaman} = \frac{\{0,759 - 0,234\}}{0,759} \times 100 \% = 69,16 \%$$

$$\% \text{ rata-rata} = \frac{76,41\% + 75,62\% + 69,16\%}{3} = 73,73\%$$

b. Formula Nonionik

Konsentrasi 2%

Absorbansi sediaan krim = 0,238, 0,208, 0,229

Absorbansi DPPH = 0,612

$$\text{I. \% Peredaman} = \frac{\{0,612 - 0,238\}}{0,612} \times 100 \% = 61,11 \%$$

$$\text{II. \% Peredaman} = \frac{\{0,612 - 0,208\}}{0,612} \times 100 \% = 66,01 \%$$

$$\text{III. \% Peredaman} = \frac{\{0,612 - 0,229\}}{0,612} \times 100 \% = 62,58 \%$$

$$\% \text{ rata-rata} = \frac{61,11\% + 66,01\% + 62,58\%}{3} = 68,57\%$$

LAMPIRAN 7. Analisis Statistika perubahan % inhibisi sediaan sebelum dan setelah penyimpanan

Tabel 5. Perubahan % inhibisi sediaan sebelum dan setelah penyimpanan

EMULGATOR	PENYIMPANAN		Jumlah	Rerata
	SEBELUM	SETELAH		
A 2%	73.73	55.88	129.61	64.805
A3%	69.16	50.16	119.32	59.66
A4%	67.27	49	116.27	58.135
N2%	68.57	42.66	111.23	55.615
N3%	61.87	47.76	109.63	54.815
N4%	59.3	48.75	108.05	54.025
Jumlah (TK)	399.9	294.21	694.11	347.055

$$\text{Faktor koreksi} = 40149.06$$

$$\text{JK Total (JKT)} = 1158.701$$

$$\text{JK Emulgator} = 161.1322$$

$$\text{JK Penyimpanan} = 930.8647$$

$$\text{JK Galat (JKT)} = 66.70437$$

LAMPIRAN 8. Analisis Varians perubahan % inhibisi sediaan sebelum dan setelah penyimpanan

Tabel 6. Analisis Varians perubahan % inhibisi sediaan sebelum dan setelah penyimpanan

Rumus variansi	DB	JK	KT	F hitung	F table	
					5%	1%
Emulgator	5	161.1322	32.22644	2.415616	5.05	10.97
Penyimpanan	1	930.8647	930.8647	69.77538**	6.61	16.26
Galat	5	66.70437	13.34087			
Total	11					

Keterangan ** = Sangat Signifikan

F hitung < F tabel = tidak berbeda= sama

F hitung > F tabel=berbeda nyata(5%),sangat nyata(1%)

Kesimpulan :

% penghambatan tiap emulgator tidak berbeda (non signifikan).

% penghambatan penyimpanan berbeda sangat nyata (sangat signifikan).

LAMPIRAN 9. Analisis Statistika % inhibisi basis dengan sediaan

Tabel 7. Analisis Statistika % inhibisi basis dengan sediaan

Perlakuan	Emulgator						Jumlah	Rerata
	A 2%	A3%	A4%	N2%	N3%	N4%		
Basis	49.01	30.76	17.69	17.9	19.33	21.53	156.22	26.03667
Sediaan	73.73	69.16	67.27	68.57	61.87	46.5	387.1	64.51667
Jumlah (TK)	122.74	99.92	84.96	86.47	81.2	68.03	543.32	90.55333

$$\text{Faktor Koreksi} = 24599.72$$

$$\text{JK Total (JKT)} = 5655.438$$

$$\text{JK Emulgator} = 883.2302$$

$$\text{JK Perlakuan} = 4442.131$$

$$\text{JK Galat (JKT)} = 330.0769$$

LAMPIRAN 10. Analisis Varians % inhibisi basis dengan sediaan

Tabel 8. Analisis Varians % inhibisi basis dengan sediaan

Rumus variansi	DB	JK	KT	F hitung	F tabel	
					5%	1%
Emulgator	5	883.2302	176.646	2.675832	5.05	10.97
Perlakuan	1	4442.131	4442.131	67.28934**	6.61	16.26
Galat	5	330.0769	66.01538			
Total	11					

Keterangan ** = Sangat signifikan

F hitung < F tabel = tidak berbeda = sama

F hitung > F tabel = berbeda nyata (5%), sangat nyata (1%)

Kesimpulan :

% penghambatan antar emulgator tidak berbeda (non signifikan).

% penghambatan perlakuan berbeda sangat nyata (sangat signifikan).

LAMPIRAN 11. Bunga rosella (*Hibiscus sabdariffa*. L)

Gambar 11. Bunga rosella (*Hibiscus sabdariffa* L)

LAMPIRAN 12. Histogram hasil perhitungan aktivitas antioksidan**Gambar 12.** Histogram hasil perhitungan aktivitas antioksidan

LAMPIRAN 13. Gambar sediaan krim anionik sebelum dan sesudah penyimpanan

Gambar 13. Sediaan krim anionik sebelum dan sesudah penyimpanan

LAMPIRAN 14. Gambar Sediaan krim nonionik sebelum dan sesudah penyimpanan

Gambar14. Sediaan krim nonionik sebelum dan sesudah penyimpanan

LAMPIRAN 15. Gambar sediaan blanko krim anianiak dan nonionik

Gambar 15. Sediaan blanko krim anianiak dan nonionik