

**PENGARUH PERBANDINGAN KOMBINASI PATI BIJI NANGKA
(*Artocarpus heterophyllus* Lamk. SEMEN) DAN METIL SELULOSA
SEBAGAI BAHAN PENGIKAT TABLET PARACETAMOL
SECARA GRANULASI BASAH**

SKRIPSI

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

Oleh:

HIKMAWATI
NIM. 70100112057

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016**

**PENGARUH PERBANDINGAN KOMBINASI PATI BIJI NANGKA
(*Artocarpus heterophyllus* Lamk. SEMEN) DAN METIL SELULOSA
SEBAGAI BAHAN PENGIKAT TABLET PARACETAMOL
SECARA GRANULASI BASAH**

SKRIPSI

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

Oleh:

HIKMAWATI
NIM. 70100112057

**FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR
2016**

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertandatangan di bawah ini :

Nama : Hikmawati
NIM : 70100112057
Tempat/Tanggal Lahir : Ujung Baru/09 Juli 1994
Jur/Prodi/Konsentrasi : Farmasi
Alamat : Perumahan Paccinongan Harapan PA 10/19
Judul : Pengaruh Perbandingan Kombinasi Pati Biji Nangka
(*Artocarpus heterophyllus* Lamk. Semen) dan Metil
Selulosa Sebagai Bahan Pengikat Tablet Paracetamol
Secara Granulasi Basah

Menyatakan bahwa skripsi ini benar adalah hasil karya penyusun 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.

Makassar, Agustus 2016

Penyusun

HIKMAWATI
70100112057

PENGESAHAN SKRIPSI

Skripsi yang berjudul “**Pengaruh Perbandingan Kombinasi Pati Biji Nangka (*Artocarpus heterophyllus* Lamk. Semen) dan Metil Selulosa Sebagai Bahan Pengikat Tablet Paracetamol Secara Granulasi Basah**” yang disusun oleh Hikmawati, NIM 70100112057, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan UIN Alauddin Makassar, di uji dan dipertahankan dalam Ujian Sidang Skripsi yang di selenggarakan pada hari selasa 23 Agustus 2016 M yang bertepatan dengan tanggal 20 Dzulqaidah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana pada Fakultas Kedokteran dan Ilmu Kesehatan Jurusan Farmasi.

Makassar, 23 Agustus 2016
20 Dzulqaidah 1437 H

DEWAN PENGUJI

Ketua : Dr.dr. H. Andi Armyn Nurdin, M.Sc. (.....)
Sekretaris : Mukhriani, S.Si., M.Si., Apt. (.....)
Pembimbing I : Surya Ningsi, S.Si., M.Si., Apt. (.....)
Pembimbing II : Abdul Karim, S.Farm., M.Si. (.....)
Penguji Kompetensi : Dwi Wahyuni Leboe, S.Si., M.Si. (.....)
Penguji Agama : Dr. Hj. Fatimah Irfan Idris, M.Ag. (.....)

Diketahui oleh :
Dekan Fakultas Kedokteran dan Ilmu Kesehatan
UIN Alauddin Makassar

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

KATA PENGANTAR

Segala puji bagi Allah atas nikmat akal dan pikiran yang diberikan serta limpahan ilmu yang tiada hentinya sehingga penyusun dapat menyelesaikan penelitian dan penulisan skripsi ini tepat pada waktunya. Shalawat dan salam juga tak lupa pula kita hanturkan kepada Nabi besar junjungan kita Nabi Muhammad saw, keluarga, dan para sahabat serta orang-orang yang mengikutinya.

Skripsi dengan judul “Pengaruh Perbandingan Kombinasi Pati Biji Nangka (*Arthocarpus heterophilus* Lamk. Semen) dan Metil Selulosa Sebagai Bahan Pengikat Tablet Paracetamol Secara Granulasi Basah” ini disusun sebagai salah satu syarat untuk mencapai gelar Sarjana Farmasi pada Fakultas Ilmu Kesehatan Jurusan Farmasi, Universitas Islam Negeri Alauddin Makassar. Penulis menyadari bahwa tugas akhir ini bukanlah tujuan akhir dari belajar karena belajar adalah sesuatu yang tidak terbatas.

Terselesaikannya skripsi ini tentunya tak lepas dari dorongan dan uluran tangan berbagai pihak. Penulis menyadari tentang banyaknya kendala yang dihadapi dalam penyusunan skripsi ini. Namun berkat doa, motivasi dan kontribusi dari berbagai pihak, maka kendala tersebut mampu teratasi dan terkendali dengan baik.

Penulis juga menghaturkan terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. Musafir Pababari, M.Si Rektor UIN Alauddin Makassar dan DR. dr. Andi Armyn Nurdin, M.Sc. Dekan Fakultas Kedokteran dan Ilmu Kesehatan,

2. Dr. Nurhidayah, S.Kep., Ns, M.Kes Wakil Dekan I, Dr. Andi Susilawaty, S.Si., M.Kes Wakil Dekan II, dan Dr. Mukhtar Lutfi, M.Pd. Wakil Dekan III Fakultas Kedokteran dan Ilmu Kesehatan sekaligus sebagai penguji agama yang telah memberikan saran dan arahnya dalam penyempurnaan skripsi.
3. Haeria, S.Si., M.Si. Ketua Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan sekaligus sebagai penguji kompetensi yang telah memberikan saran dan arahnya dalam penyempurnaan skripsi.
4. Surya Ningsi, S.Si., M.Si., Apt. pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
5. Abdul Karim, S.Farm., M.Si. pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
6. Orang tua tercinta, Ayahanda Hi. Arianto dan Ibunda Almarhuma Hj. Bunga, Tante tercinta, Sukaria Amereng yang dengan penuh kasih sayang dan pengorbanan serta dukungan penuhnya baik berupa materi, nasehat, dan doa yang tulus, saudara-saudaraku Hj. Heryanti, Rudyanto, Risnayanti, serta keluarga yang senantiasa memberikan restu dan doa'nya.
7. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi hingga saat ini.

8. Bapak Hendra Stevani, S.Si., M.Kes., Apt. Koordinator Laboratorium Teknologi Farmasi Politeknik Kesehatan Makassar dan Rakhmat Wahyudi S, S. Farm., Apt. Laboran Lab Farmasetik Farmasi UIN Alauddin Makassar yang juga turut meluangkan waktu dan pikirannya dalam membimbing penulis.
9. Teman-teman seperjuangan keluarga bahagia Apriati, S.Farm, Qoriatul Aini, Wahyuni, Nur Hikmah Ramadhani, S.Farm, Subaedah, S.Farm, Mulyanti, S.Farm, Andi Rasdiyanah, Raden Dewi Saputri, Indriani, Ainun Safitri Harli, Hj. Ipa Istiqamah.
10. Teman-teman seperjuangan dapar team crew Qurratul Aeni, Nishfah Hasik dan Nurul Hidayah Abdullah.
11. Teman-teman Isohidris angkatan 2012 yang tidak bisa saya sebutkan satu persatu terima kasih untuk kekeluargaan kalian selama ini.
12. Kakanda angkatan Halogen, Anastesi, Injeksi, Emulsi, Hidrogenasi, Corrigensia, Effervescent dan adinda angkatan Farbion, Galenica dan Pulvis yang tidak bisa saya sebutkan satu persatu.

Besar harapan saya kiranya skripsi ini dapat bernilai ibadah di sisi Allah swt. dan bermanfaat bagi pengembangan ilmu pengetahuan. Amin.

Makassar, Agustus 2016

Penyusun

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN SKRIPSI	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR GAMBAR	ix
DAFTAR TABEL.....	x
DAFTAR LAMPIRAN.....	xii
ABSTRAK	xiii
ABSTRACT	xiv
BAB I PENDAHULUAN	1
A. Latar Belakang	1
B. Rumusan Masalah	3
C. Defenisi Operasional dan Ruang Lingkup Penelitian	3
1. Defenisi Operasional.....	3
2. Ruang Lingkup Penelitian.....	4
D. Kajian Pustaka.....	5
E. Tujuan Penelitian	6
F. Manfaat penelitian.....	6
BAB II TINJAUAN TEORITIS	7
A. Uraian Tanaman Biji Buah Nangka	7
B. Pengolahan Zat Tambahan.....	10
C. Tablet.....	20

	D. Paracetamol.....	30
	E. Zat tambahan Formula	33
	F. Evaluasi Granul.....	34
	G. Evaluasi Tablet.....	40
	H. Tinjauan Islam Tentang Tanaman Obat.....	44
BAB III	Metodologi Penelitian	49
	A. Jenis dan Lokasi Penelitian	49
	B. Pendekatan Penelitian	50
	C. Instrumen Penelitian.....	50
	D. Teknik Pengolahan dan Analisis Data	51
BAB IV	HASIL DAN PEMBAHASAN.....	58
BAB V	PENUTUP.....	69
	A. Kesimpulan	69
	B. Saran.....	69
	KEPUSTAKAAN	70
	LAMPIRAN-LAMPIRAN.....	74
	RIWAYAT HIDUP.....	100

DAFTAR GAMBAR

Gambar 1.	Rumus Struktur Paracetamol	31
Gambar 2.	Sampel	96
Gambar 3.	Pati Biji Nangka.....	96
Gambar 4.	Hasil Pengolahan Zat Tambahan	97
Gambar 5.	Hasil Cetakan Tablet.....	97
Gambar 6.	Kurva Baku Paracetamol	98

DAFTAR TABEL

Tabel 1.	Komposisi Biji Nangka dan Sumber Karbohidrat Lain Per 100 Gram Bahan yang Dimakan.....	9
Tabel 2.	Komposisi Gizi per 100 Gram Nangka Muda, Nangka Masak dan Biji Nangka	10
Tabel 3.	Komposisi Kimia Tepung Biji Nangka	10
Tabel 4.	Hubungan Sifat Alir Terhadap Sudut Reposa	35
Tabel 5.	Indeks Kompresibilitas, Rasio Hausner, dan Kategorinya	39
Tabel 6.	Penyimpangan Bobot Rata-Rata dalam (%) pada Keseragaman Bobot Tablet	41
Tabel 7.	Rancangan Formula	51
Tabel 8.	Hasil Evaluasi Granul	58
Tabel 9.	Hasil Evaluasi Tablet	59
Tabel 10.	Nilai Serapan Paracetamol.....	60
Tabel 11.	Hasil Uji Granulometri, Formula 1	85
Tabel 12.	Hasil Uji Granulometri, Formula 2.....	85
Tabel 13.	Hasil Uji Granulometri, Formula 3.....	85
Tabel 14.	Hasil Uji Sudut Istirahat/Sudut Reposa	86
Tabel 15.	Hasil Uji Daya Alir	86
Tabel 16.	Hasil Uji BJ Sejati.....	87
Tabel 17.	Hasil BJ Nyata	87
Tabel 18.	Hasil Uji BJ Mampat	87
Tabel 19.	Hasil Uji Porositas	87
Tabel 20.	Hasil Indeks Kompresibilitas.....	88

Tabel 21.	Hasil Rasio Haussner	88
Tabel 22.	Hasil Susut Pengerinan/LOD.....	89
Tabel 23.	Hasil Uji Organoleptis Tablet	90
Tabel 24.	Hasil Uji Keseragaman Ukuran Tablet.....	90
Tabel 25.	Hasil Uji Keseragaman Bobot Tablet	91
Tabel 26.	Hasil Uji Kekerasan Tablet.....	91
Tabel 27.	Hasil Uji Kerapuhan Tablet	92
Tabel 28.	Hasil Uji Waktu Hancur Tablet	92
Tabel 29.	Hasil Disolusi Formula 1	93
Tabel 30.	Hasil Disolusi Formula 2	94
Tabel 31.	Hasil Disolusi Formula 3	95

DAFTAR LAMPIRAN

Lampiran 1.	Skema Kerja	74
Lampiran 2.	Perhitungan Evaluasi Granul.....	78
Lampiran 3.	Perhitungan Persentase Disolusi Tablet.....	83
Lampiran 4.	Hasil Uji Evaluasi Granul	85
Lampiran 5.	Hasil Uji Evaluasi Tablet	90
Lampiran 6.	Gambar	96
Lampiran 7.	Sertifikat Analisis Paracetamol	99

ABSTRAK

Nama : Hikmawati
NIM : 70100110057
Judul Skripsi : Pengaruh Perbandingan Kombinasi Pati Biji Nangka (*Artocarpus Heterophyllus* Lamk. Semen) dan Metil Selulosa Sebagai Bahan Pengikat Tablet Paracetamol Secara Granulasi Basah

Telah dilakukan penelitian tentang pengaruh perbandingan kombinasi pati biji nangka (*Artocarpus Heterophyllus* Lamk. Semen) dan metil selulosa sebagai bahan pengikat tablet paracetamol secara granulasi basah. Tujuan penelitian ini adalah untuk mengetahui pati biji nangka dapat dijadikan sebagai bahan pengikat pada tablet dan konsentrasinya. Pada penelitian ini digunakan metode eksperimental laboratorium dengan kombinasi pati biji nangka dan metil selulosa yang dibuat dengan perbandingan formula I (1:2), Formula II (1:1), dan formula III (2:1) dengan penambahan bahan tambahan lain dan zat aktif paracetamol. Tablet yang dihasilkan diuji sifat fisiknya meliputi organoleptis, keseragaman bobot, keseragaman ukuran, kerapuhan, kekerasan, waktu hancur dan uji disolusi pelepasan obat.

Hasil penelitian menunjukkan bahwa formula I, II, III memiliki keseragaman ukuran, keseragaman bobot dan kekerasan yang memenuhi syarat, kerapuhan tablet masing-masing 31,74%, 31,82% dan 17,28% tidak memenuhi syarat, waktu hancur tablet formula I tidak memenuhi syarat 16,44 menit dan pada uji disolusi pelepasan obat tidak memenuhi syarat 33,069%, 36,192% dan 34,747%.

Kata Kunci : Pati biji nangka, Metil selulosa, Pengikat, Paracetamol

ABSTRACT

Name : Hikmawati
NIM : 70100110057
Title : The Influence Of Comparison Of A Combination Of jackfruit's (*Artocarpus heterophyllus* Lamk. Cement) seed starch And Methyl Cellulose As tablet Binder of Paracetamol in Wet Granulation.

A researched about The Influence Of Comparison Of A Combination Of jackfruit's (*Artocarpus heterophyllus* Lamk. Cement) seed starch And Methyl Cellulose As tablet Binder of paracetamol in wet granulation. The purpose of this research is to know the jackfruit's seed starch can be used as a binder in tablets and the concentration. On the research was used experimental laboratory methods are used in combination with jackfruit's seed starch and methyl cellulose made by comparison of formula I (1:2), Formula II (1:1), and formula III (2:1) with the addition of other additives and paracetamol active substance. The resulting tablets tested such as physical properties include organoleptis, uniformity of weights, the uniformity of size, fragility, violent, shattered time and test better dissolution takes the release of drug.

The results showed that the formula I, II, III uniformity of size, weight uniformity and violence that qualify, the fragility of each tablet 31,74%, 31,82% and 17,28 % ineligible, time destroyed tablet formula I unqualify 16.44 minutes and the drug release test better dissolution unqualify 33,069%, 36.192% and 34,747%.

Key words: Starch, jackfruit's seed, Methyl cellulose, Binder, paracetamol

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Tablet merupakan bahan obat dalam bentuk sediaan padat yang biasanya dibuat dengan penambahan bahan farmasetika yang sesuai. Tablet dapat dalam ukuran, bentuk, berat, kekerasan, ketebalan, dan hancurnya, dan dalam aspek lainnya tergantung pada cara pemakaian tablet dan metode pembuatannya. Kebanyakan tablet digunakan pada pemberian obat secara oral, dan kebanyakan dari tablet ini dibuat dengan zat warna, zat pemberi rasa dan lapisan dalam berbagai jenis (Ansel, 2008; 244-245).

Bahan pengikat dapat dikombinasikan dengan eksipien lain dengan metode pengolahan zat tambahan (*Co-Process Exipient*) merupakan teknik yang dilakukan untuk memperoleh eksipien baru dengan mengkombinasikan dua atau lebih eksipien yang telah ada, dimana kombinasi bahan tersebut akan saling melengkapi, sehingga diperoleh eksipien baru dengan sifat yang lebih baik (Gohel, 2005; 76-93).

Pengikat yang digunakan dalam penelitian ini adalah metilselulosa, pengikat ini memiliki keuntungan karena menghasilkan granul yang mudah dikempa dan tablet yang dihasilkan pada umumnya tidak mengeras seiring dengan bertambahnya waktu (Siregar, 2010).

Potensi biji nangka yang besar belum dieksploitasi secara optimal. Masih rendahnya pemanfaatan biji nangka dalam bidang pangan hanya sebatas sekitar 10% disebabkan kurangnya minat masyarakat dalam pengolahan biji nangka. Pati biji nangka dapat dihidrolisis menjadi hidrolisat dan diolah menjadi sirup glukosa. Biji nangka mempunyai beberapa keuntungan sebagai bahan baku dalam pembuatan susu

biji nangka. Pengolahan biji nangka menjadi produk susu biji nangka antara lain kandungan patinya mencukupi sehingga dapat digunakan sebagai karbohidrat terlarut. Berdasarkan uji laboratorium, kandungan fosfor dan kalsium susu biji nangka lebih tinggi dari pada susu kedelai. Sementara kadar lemaknya justru lebih rendah. Biji nangka ternyata punya banyak manfaat. Hal ini yang mendorong pengolahan biji nangka dalam berbagai bentuk olahan, misalnya: untuk dibuat tepung yang digunakan sebagai bahan baku industri makanan (campuran bahan makanan) (Arogba, 1999; 1).

Amilum biji nangka mengandung senyawa utama yaitu amilosa dan amilopektin sebanyak 83,73% amilopektin dan 16,23% amilosa (Irwansyah, 2010).

Jika amilum alami digunakan sebagai eksipien dalam tablet maka terdapat dua kekurangan yang berpengaruh terhadap sifat fisik granul yaitu mempunyai daya alir dan kompaktibilitas yang kurang baik (Soebagio *et al.*, 2009).

Dalam perspektif Islam dinyatakan bahwa Allah swt menciptakan beraneka macam dan jenis buah-buahan/tumbuh-tumbuhan kemudian memberikan hidayah-Nya kepada manusia untuk memanfaatkan buah-buahan/tumbuh-tumbuhan tersebut baik digunakan sebagai makanan atau obat.

Allah swt berfirman dalam Q.S Thaha/20:53

Terjemahnya:

(Tuhan) yang telah menjadikan bagimu bumi sebagai hamparan bagimu, dan yang menjadikan jalan-jalan di atasnya bagimu, dan yang menurunkan air (hujan) dari langit. “Kemudian Kami tumbuhkan dengannya (air hujan itu) berjenis-jenis aneka macam tumbuh-tumbuhan (Kementerian agama, 2011: 436).

Sebagaimana diriwayatkan oleh Abi Hurairah RA bahwa Rasulullah bersabda:

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

Artinya :

Dari Jabir dari Rasulullah SAW bersabda: Setiap penyakit ada obatnya, maka apabila didapati obat yang cocok untuk menyembuhkan sesuatu penyakit itu akan hilang dengan seizin Allah Azza wajallah (HR. Muslim).

Untuk itulah tidak ada kesembuhan, kecuali kesembuhan yang diberikan oleh-Nya, tidak ada kesehatan, kecuali kesehatan yang dikaruniakan oleh-Nya dan tidak ada kekuatan kecuali kekuatan yang diberikan oleh-Nya.

Berdasarkan uraian di atas, maka pada penelitian ini dilakukan pembuatan pengolahan zat tambahan dari pati biji nangka dan bahan pengikat metil selulosa yang akan digunakan sebagai eksipien tablet parasetamol secara granulasi basah.

B. Rumusan Masalah

Berdasarkan latar belakang di atas dapat dirumuskan permasalahan sebagai berikut:

1. Apakah pati biji nangka dapat dijadikan sebagai bahan pengikat pada sediaan tablet ?

2. Berapakah konsentrasi pati biji nangka-Metil Selulosa sebagai bahan pengikat tablet ?

C. Defenisi Operasional dan Ruang Lingkup Penelitian

1. Definisi Operasional

a. Pati biji nangka banyak memiliki kelebihan dibandingkan dengan tepung umbi yang lain, yaitu kandungan proteinnya sebesar 4,2 %. Biji nangka yang telah diolah menjadi tepung mempunyai kandungan kadar protein sebesar 12,19 %.

b. Metil Selulosa merupakan Polimer-polimer alam yang telah dimodifikasi seperti algiat, derivat-derivat selulosa (metil selulosa, hidrokspropil Metilselulosa dan hidroksipropil selulosa) adalah pengikat dan perekat yang umum dipakai. Bahan-bahan ini mempunyai kemampuan sebagai pengikat sedang larutan airnya mempunyai sifat-sifat perekat

c. Bahan pengikat atau *Binder* berfungsi memberi daya adhesi pada massa serbuk pada granulasi dan kempa langsung serta untuk menambah daya kohesi yang telah ada pada bahan pengisi. Bahan pengikat dapat ditambahkan dalam bentuk kering dan bentuk larutan. Zat pengikat yang dimaksud disini adalah campuran dari pengolahan pati biji nangka dan metil selulosa.

d. Tablet adalah sediaan padat, dibuat secara kempa-cetak berbrntuk rata atau cembung rangkap, umumnya bulat, mengandung satu jenis obat atau lebih dengan atau tanpa zat tambahan.

e. Parasetamol merupakan metabolit fenasetin dengan efek antipiretik ditimbulkan oleh gugus aminobenzen. Efek analgetik Paracetamol dapat menghilangkan atau mengurangi nyeri ringan sampai sedang. Efek samping terjadi reaksi hipersensitivitas dan pada penggunaan kronis dapat terjadi kerusakan hati.

f. Granulasi basah adalah cara pembuatan tablet dengan mencampurkan zat aktif dan eksipien menjadi partikel yang lebih besar dengan menambahkan cairan pengikat dengan jumlah yang tepat sehingga diperoleh masa lembab yang dapat digranulasi.

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini adalah Pengaruh Perbandingan Kombinasi Pati Biji Nangka-Metil Selulosa Sebagai Bahan Pengikat Tablet Paracetamol Secara Granulasi Basah

D. Kajian Pustaka

Dalam kajian pustaka dibahas beberapa temuan hasil penelitian sebelumnya untuk melihat kejelasan arah, originalitas, kemanfaatan, dan posisi dari penelitian ini, dibandingkan dengan beberapa temuan penelitian yang dilakukan sebelumnya.

1. Tyas Permana Sari, Kartining. *Pemanfaatan Tepung Biji Nangka (Artocarpus heterophyllus Lamk. Semen) Sebagai Substitusi Dalam Pembuatan Kudapan Berbahan Dasar Tepung Terigu Untuk Pmt Pada Balita (kajian terhadap Analisis Proksimat serta Sifat Organoleptiknya*. 2012. Fakultas ilmu keolahragaan Universitas Negeri Semarang: Semarang. Penelitian ini dilakukan untuk mengetahui pemanfaatan tepung biji nangka sebagai substitusi dalam pembuatan kudapan berbahan dasar tepung terigu untuk PMT pada balita terhadap kandungan protein, karbohidrat, lemak dan kalori. Adapun hasil yang didapatkan Ada pengaruh pemanfaatan tepung biji nangka terhadap kandungan protein dengan *p value* $0,003 < 0,05$. Berdasarkan penelitian yang telah dilakukan maka dapat disimpulkan bahwa, ada pengaruh pemanfaatan tepung biji nangka terhadap kandungan protein, karbohidrat, kalori, lemak, sifat organoleptik aspek warna, rasa, aroma, tekstur dan kudapan yang paling

disukai panelis adalah kudapan dengan konsentrasi penambahan tepung biji nangka 45%.

2. Iqbal Nusa, Muhammad, dkk. *Studi Pengolahan Biji Buah Nangka (Artocarpus heterophyllus Lamk. Semen) Dalam Pembuatan Minuman Instan*. 2014. Program Studi Ilmu dan Teknologi Pangan Fakultas Pertanian Universitas Muhammadiyah Sumatera Utara: Sumatera Utara. Penelitian ini dilakukan untuk mempelajari pengolahan biji buah Nangka untuk pembuatan produk Minuman Instan. Penelitian ini menggunakan metode Rancangan Acak Lengkap (RAL) faktorial yang terdiri dari 2 faktor perlakuan dan 2 kali ulangan yaitu; Faktor Perendaman Natrium Metabisulfit (N) yang terdiri dari 4 taraf (N0 = 0%, N1 = 0,1%; N2 = 0,2%; dan N3 = 0,3%), serta Faktor Penambahan Maltodekstrin (M) yang terdiri dari 4 taraf yaitu; (M1= 4%; M2 = 6%; M3= 8%; dan ;M4= 10%) Berdasarkan penelitian yang telah dilakukan maka dapat disimpulkan bahwa, perendaman biji nangka dalam larutan Natrium metabisulfit sebelum perebusan, menunjukkan pengaruh berbeda sangat nyata terhadap nilai parameter TSS, Rendemen, dan Organoleptik Warna, Rasa dan Aroma, Untuk parameter Karbohidrat, dan Kadar abu tidak menunjukkan perbedaan. Berdasarkan nilai angka parameter, maka penambahan konsentrasi Natrium Metabisulfit, menyebabkan penurunan Karbohidrat dan Kadar abu dari produk. Sedangkan nilai angka untuk parameter TSS, Rendemen dan Organoleptik Warna, Rasa, dan Aroma menunjukkan peningkatan atau lebih disukai.

E. Tujuan Penelitian

Penelitian ini dilakukan dengan tujuan untuk:

1. Mengetahui pati biji nangka dapat dijadikan sebagai bahan pengikat pada sediaan tablet

2. Mengetahui konsentrasi pati biji nangka-Metil Selulosa sebagai bahan pengikat tablet

F. Manfaat penelitian

Adapun manfaat dari penelitian ini yaitu untuk memberikan informasi ilmiah mengenai kekuatan pati biji nangka sebagai bahan pengikat tablet, sehingga penggunaannya dapat dipertanggungjawabkan secara ilmiah. Hasil penelitian diharapkan dapat menjadi dasar bahwa pati biji nangka dapat digunakan sebagai bahan pengikat tablet.

BAB II

TINJAUAN TEORETIS

A. Uraian Tanaman Biji Buah Nangka

1. Klasifikasi (Steenis, 2006; 168)

Kedudukan taksonomi tanaman nangka adalah:

Kingdom	: Plantae
Sub kingdom	: Tracheobionta
Super divisi	: Spermatophyta
Divisi	: Magnoliophyta
Kelas	: Magnoliopsida
Sub kelas	: Dilleniidae
Ordo	: Urticales
Famili	: Moraceae
Genus	: <i>Artocarpus</i>
Spesies	: <i>Artocarpus heterophyllus</i> Lamk.

2. Morfologi tumbuhan

Pohon berumah satu dengan getah yang rekat, tinggi 10-25 m. Daun penumpu segitiga bulat telur. Daun biasanya tidak berlekuk hanya daun pada pohon muda dan tunas air dengan lekuk besar 3-5; tangkai 1-4 cm; helaian memanjang atau bulat telur terbalik, 10-25 kali 4,5-10 cm, dengan pangkal menyempit sedikit, tepi rata, serupa kulit, dari atas mengkilat hijau tua. Buah semu menggantung pada ranting yang pendek dari batang atau cabang utama, bentuk telur, memanjang atau \pm bentuk ginjal dengan duri tertempel pendek yang runcing segi 2-6, berbau manis yang keras;

daging ketat disekeliling biji. Memiliki biji yang berukuran 3,5 cm (Steenis, 2006; 168).

3. Amylum

Amilum merupakan campuran dua macam struktur polisakarida yang berbeda yaitu amilosa (17-20%) dan amilopektin (83-80%) (Gunawan, 2004; 38-40).

Amilum juga didefinisikan sebagai karbohidrat yang berasal dari tanaman, sebagai hasil foto sintesis, yang disimpan dalam bagian tertentu tanaman sebagai cadangan makanan. Sifatnya yang inert dan dapat tercampurkan dengan sebagian besar bahan obat merupakan kelebihan dari amilum sebagai eksipien. Amilum yang sering digunakan dalam industri farmasi dapat dibagi menjadi 2 yaitu amilum alami dan amilum modifikasi. Amilum alami (*native starch*) adalah amilum yang dihasilkan dari sumber umbi-umbian dan belum mengalami perubahan sifat fisika dan kimia atau diolah secara fisika-kimia. Jika amilum alami digunakan sebagai eksipien dalam tablet maka terdapat dua kekurangan yang berpengaruh terhadap sifat fisik granul yaitu mempunyai daya alir dan kompaktibilitas karena bentuk granulnya *oval polyhedral* sehingga strukturnya cenderung agak rapat (Soebagio et al., 2009; 1).

Hal ini terjadi karena amilum alami banyak mengandung amilosa sehingga bersifat kering, kurang lekat dan cenderung menyerap air lebih banyak (Aini, 2009; 33-43).

Temperatur gelatinisasi pati biji nangka lebih tinggi dibanding tepung tapioka, ditunjukkan bahwa temperatur pati biji nangka sebesar 69,9° C dan tepung tapioka 63,3° C. Temperatur tersebut menunjukkan bahwa kadar amilopektin dari pati biji nangka lebih besar dari pati biji singkong sehingga energi yang dibutuhkan untuk memutuskan rantai ikatan amilosa dengan sesamanya juga semakin besar. Pati biji

nangka dapat menyerap air lebih besar dibandingkan tepung tapioka, penyerapan tersebut terjadi karena penyerapan air yang pada mulanya terjadi melalui aliran kapiler kedalam ruang antar partikel juga akan diikuti oleh molekul air oleh gugus hidroksi dari amilosa dan amilopektin (Firmansyah, 2007; 3).

4. Kandungan Gizi

Biji nangka mempunyai kandungan gizi yaitu: setiap 100 gram biji nangka terdapat, zat besi 1,0 mg, vitamin B1 0,20 mg, kalori 165kal, protein 4,2 gram, lemak 0,1 mg, karbohidrat 36,7 mg, kalsium 33,0 mg, fospor 200 mg, vitamin C 10 mg, Air 56,7 gram. Komposisi kimia biji nangka mengandung pati cukup tinggi, yaitu sekitar 40-50 %, sehingga sangat berpotensi sebagai sumber pati (Data Direktorat Gizi, Departemen Kesehatan, 1996).

Tabel 1. Komposisi Biji Nangka dan Sumber Karbohidrat lain per 100 gram bahan yang dimakan (Direktorat Gizi Depkes RI, 1981)

Kandungan Gizi	Nangka Muda	Nangka Masak	Biji Nangka
Energi (kkal)	51	106	165
Protein (g)	2,0	1,2	4,2
Lemak (g)	0,4	0,3	0,1
Karbohidrat (g)	11,3	27,6	36,7
Kalsium (mg)	45	20	33
Fosfor (mg)	29	19	200
Besi (mg)	0,5	0,9	1,0
Vitamin A (SI)	25	330	0
Vitamin B1 (mg)	0,07	0,07	0,20
Vitamin C (mg)	9	7	10
Air	85,4	70	57,7

Tabel 2. Komposisi Gizi per 100 gram Nangka Muda, Nangka Masak dan Biji Nangka (Direktorat Gizi Depkes, 2009)

No	Kandungan Gizi	Unit	Biji Nangka	Gandum	Beras Giling	Jagung Segar	Singkong
1.	Kalori	Kal	165,0	365	360,0	140,0	146,0
2.	Protein	Gr	4,2	8,9	6,8	4,7	1,2
3.	Lemak	Gr	0,1	1,3	0,7	1,3	0,3
4.	Karbohidrat	Gr	36,7	77,3	78,9	33,1	34,7
5.	Kalsium	Mg	33,0	16	6,0	6,0	33,0
6.	Besi	Mg	200,0	106	140,0	118,0	40,0
7.	Fosfor	Mg	1,0	1,2	0,8	0,7	0,7
8.	Vitamin B1	Mg	0,20	0,12	0,12	0,12	0,06
9.	Vitamin C	Mg	10,0	0,0	0,0	8,0	30,0
10.	Air	%	57,7	12	13,0	60,0	62,5

Tabel 3. Komposisi Kimia Tepung Biji Nangka (Depkese RI, Daftar Komposisi bahan Makanan 2000)

Komposisi Kimia	Nilai Gizi Tepung Biji Nangka
Air	12,40
Protein (g)	12,19
Lemak (g)	1,12
Serat Kasar (g)	2,74
Abu (g)	3,24
Bahan ekstra tanpa nitrogen	68,8
Pati	56,21

B. Pengolahan Zat Tambahan (*Co-Process Excipient*)

1. Definisi Pengolahan Zat Tambahan

Menurut *Internasional Pharmaceutical Excipient Council* (IPEC), pengolahan zat tambahan adalah kombinasi dari dua atau lebih zat tambahan yang dirancang untuk mengubah kegunaan zat tersebut yang tidak dapat dicapai oleh pencampuran fisik yang sederhana dan tanpa mengubah komponen kimianya secara signifikan. Zat tambahan umumnya berasal dari bahan mineral, sayur (tanaman), kimia sintesis, perumusan produk, bioteknologi dan hewan. Karakteristik eksipien yang ideal adalah

secara fisik tidak beracun dan stabil secara kimia, banyak tersedia, mudah didapatkan dan murah (Arogba, 1999; 1).

Tujuan pengolahan zat tambahan adalah meningkatkan fungsionalitas secara sinergis dan menutupi sifat yang tidak diinginkan dari masing-masing eksipien. Koproses menawarkan beberapa keuntungan, yaitu efisiensi kerja, eksipien baru dengan karakteristik yang diinginkan, dan mengembangkan formula yang sulit diproduksi. Pada koproses tidak terjadi perubahan kimiawi selama proses berlangsung dan perubahan yang terjadi hanya perubahan sifat fisik dari partikel eksipien. Eksipien yang akan mengalami koproses pada studi ini adalah pati biji nangka dan metilselulosa (MC) (Bansai, 52-64; 2004).

Ada banyak bentuk dosis yang digunakan dalam pengolahan zat tambahan terutama dalam sediaan padat seperti tablet, kapsul, serbuk, dll; sediaan cair seperti emulsi, suspensi, suntikan, dll; sediaan semi padat seperti krim, salep, pasta, dll (Marwaha, 2010; 41-42).

Zat tambahan dapat meningkatkan fungsionalitas obat dengan mengembangkan bahan tambahan kimia. Kombinasi zat tambahan yang baru merupakan pilihan yang menarik untuk meningkatkan fungsionalitas zat tambahan karena semua formulasi memiliki beberapa zat tambahan. Pengolahan zat tambahan merupakan pengolahan dua atau lebih zat tambahan yang berinteraksi ditingkat sub partikel dengan tujuan untuk menyediakan sinergi fungsi perbaikan serta sifat yang tidak diinginkan dari komponen tersebut. Oleh karena itu, kombinasi dua jenis zat tambahan dapat menghasilkan efek sinergis yang secara selektif mengatasi kerugian dan membantu meningkatkan fungsi dari segi sifat aliran, kinerja pemadatan,

peningkatan sensitivitas dan kepekaan terhadap kelembaban (Patel SS, 2009; 304-356).

Dalam pengolahan zat tambahan, dua atau lebih bahan berinteraksi pada tingkat sub partikel. Hal ini bertujuan untuk fungsi serta menunjukkan sifat yang tidak diinginkan dari komponen salah satu bahan (Chougule, 2012; 231-249).

2. Keuntungan dari Pengolahan Zat Tambahan (Marwaha, 2010; 3-4).

a. Meningkatkan Sifat aliran

Ukuran partikel yang optimal memastikan sifat alir dari pengolahan zat tambahan sehingga tidak perlu ditambahkan glidant. Rata-rata ukuran partikel dari zat tambahan memiliki ukuran partikel memiliki ukuran partikel yang sama tetapi sifat alir dari pengolahan zat tambahan lebih baik dari pada sifat alir campuran zat tambahan biasa. Perbandingan aliran cellactosa memiliki sifat aliran yang lebih daripada laktosa atau campuran dari selulosa dan laktosa.

b. Meningkatkan sifat tekanan

Hubungan tekanan dan kekerasan dari pengolahan zat tambahan, ketika dibandingkan dengan campuran biasa akan menunjukkan peningkatan yang ditandai dengan adanya. Kombinasi zat tambahan seperti cellactose, SMCC, dan ludipress lebih unggul untuk campuran fisik sederhana zat tambahan yang konstituen. Meskipun kempa langsung merupakan metode pilihan untuk pabrik farmasi, tetapi granulasi basah masih lebih disukai karena lebih memiliki keuntungan yang sangat potensial untuk meningkatkan aliran bahan dan kombinasi zat tambahan ketika pengikat extragranular diperkenalkan dan mencapai keseragaman konten yang lebih baik dalam hal obat-obatan dosis rendah.

c. Pengenceran potensial

Pengenceran potensial adalah kemampuan zat tambahan untuk mempertahankan tekanannya bahkan ketika diencerkan dengan bahan lain. Sebagian zat aktif memiliki sifat tekanan yang buruk sehingga zat tambahan harus memiliki sifat tekanan yang lebih baik untuk mempertahankan komponen campurannya bahkan ketika diencerkan dengan bahan yang memiliki sifat tekanan yang buruk.

d. Variasi berat bahan

Secara umum, bahan-bahan yang dikompresi langsung cenderung menunjukkan variasi berat yang tinggi karena sifat aliran yang sedikit tetapi bila dibandingkan pengolahan zat tambahan dengan campuran sederhana atau bahan utama, terbukti memiliki lebih sedikit variasi berat bahan. Hal ini disebabkan satu partikel kedalamatriks lain yang dapat mengurangi permukaan partikel kasar dan menciptakan ukuran yang optimal yang menyebabkan sifat aliran terdistribusi dengan baik.

e. Mengurangi pelumas sensitivitas

Dengan menggunakan pengolahan zat tambahan terdiri dari sejumlah besar bahan rapuh seperti monohidrat laktosa dan jumlah yang lebih kecil yaitu bahan plastik seperti selulosa. Bahan plastik berikatan dengan permukaan secara terus menerus membentuk sebuah matriks, bahan rapuh dalam jumlah besar memiliki sensitivitas pelumas yang rendah untuk mencegah jaringan membentuk partikel baru pada permukaan.

f. Bahan lainnya

Pengolahan zat tambahan memberikan keuntungan pada bahan tambahan sebagai berikut:

1) Pabrik farmasi memiliki pilihan untuk menggunakan suatu zat tambahan dengan beberapa bahan yang fungsional sehingga mengurangi jumlah zat tambahan.

2) Avicel merupakan zat tambahan yang digunakan dalam pengolahan zat tambahan yang memiliki kelebihan dalam tablet kunyah yaitu meningkatkan sifat organoleptik.

3) Mengurangi biaya produk karena sifat fungsionalitas yang baik dan lebih sedikit persyaratan tes dibandingkan dengan zat tambahan lainnya.

4) Pengolahan zat tambahan dapat digunakan untuk mengembangkan desain zat tambahan. Hal ini dapat membantu dalam mengurangi waktu yang dibutuhkan untuk mengembangkan formulasi.

5) Pengolahan zat tambahan banyak digunakan oleh perusahaan-perusahaan farmasi karena membantu dalam mengembangkan formulasi yang sulit untuk diproduksi

3. Tekhnologi yang Digunakan dalam Pengolahan Zat Tambahan

a. Pemadatan *Roller*

Dalam proses pemadatan *roller*, bubuk campuran pertama akan melewati zona pemadatan. Bubuk padat kemudian keluar dimana terjadi peningkatan kekuatan karena putaran oleh dua arah yang berlawanan. Pemadatan *roller* merupakan teknik yang digunakan untuk granulasi kering, juga memiliki kontrol yang baik dari proses dan biaya keuntungan dibandingkan dengan metode graulasi basah (Reynolds, 2010; 1049-1057).

Pemadatan *roller* dapat meningkatkan aliran dan konten keseragaman zat serta mencegah pemisahan zat. Seperti proses lainnya granulasi kering memiliki keburukan-keburukan tidak tercampurnya bahan dengan baik (Adeyeye, 2000; 37-42)

b. Granulasi basah

Granulasi basah adalah sebuah proses yang masih digunakan luas dalam industri farmasi. Granulasi basah memberikan kontrol yang lebih baik pada bahan obat, pada konsentrasi obat yang rendah serta kontrol produk bahan obat. Dalam larutan granulasi basah, campuran bubuk dipertahankan sebagai fluida oleh aliran udara yang dimasukkan melalui bagian bawah layar granulator, pengikatnya dimasukkan diatas campuran bahan secara berlawanan arah aliran udara. Penyemprotan lain secara langsung dapat digunakan pada peralatan yang sama untuk lapisan padatan. Hasil butiran dari adhesi partikel padat ke cair yang menetes di tempat campuran bahan dan pengeringan udara terjadi terus-menerus selama proses granulasi. Proses berlangsung terus sampai semua serbuk telah tebasahi dan bercampur dengan baik dan stabil untuk menjaga keseimbangan kelembaban (Hapgood, 2009; 293-297).

c. Ekstruksi panas mencair

Ekstruksi panas mencair adalah pengolahan teknik yang telah terpasang sebagai sebuah pendekatan baru untuk pengembangan polimerik langsung, berkelanjutan atau sistem pengiriman transdermal. Ini merupakan proses secara luas digunakan dalam mentransfer dan pencairan polimer dalam sebuah tong oleh sekrap berputar. Lelehan polimer kemudian bertekanan dan memantapkan kedalam berbagai bentuk ekstruksi dapat diproses secara lanjut ke tablet atau kegranul. Proses ini memiliki sifat yang kontinu, sederhana dan efisien, tidak ada air atau pelarut yang

diperlukan sebagai polimer cair yang dapat berfungsi sebagai pengikat termal. Pencampuran intens dan agitasi metode ini juga perkumpulan partikel-partikel padat dan meningkatkan keseragaman konten bahan. Proses ini membutuhkan suhu tinggi lebih dari 80°C kerana zat tambahan dan zat aktif akan stabil dalam kondisi tersebut, formulasi dari antioksidan dan zat tambahan lain dapat dimasukkan kedalam campuran untuk meningkatkan pengolahan bahan dan stabilitas dari setiap komponen selama ekstruksi (Liu, 2001; 181-190).

d. Spray pengeringan

Teknik ini memungkinan transformasi umpan dari keadaan cairan partikulat menjadi kering dengan menyembrotkan feed kepanas media pengeringan yang merupakan suatu proses pengolahan partikel terus menerus hingga kering, feed dapat menjadi solusi untuk sediaan suspensi, dispersi dan emulsi. Ada 5 langkah-langkah dalam proses penyemprotan antara lain: (Patel, 2009; 44-45).

- 1) Konsentrasi, bahan obat biasanya memiliki konsentrasi sebelum digunakan kepenyemprotan pengering.

- 2) Atomisasi, tahap atomisasi menciptakan kondisi yang optimal untuk penguapan untuk produk kering yang karakteristiknya diinginkan.

- 3) Tetesan kontak air, diruang terpisah cairan yang dibawa kedalam kontak dengan gas panas, menghasilkan penguapan 95% air yang terkandung dalam tetesan dalam hitungan menit.

- 4) Tetesan pengeringan, penguapan kelembaban yang diperlukan tempat dalam dua tahap: (a) selama tahap pertama ada cukup kelembaban untuk menggantikan cairan menguap dipermukaan dan penguapan berlangsung ditingkat yang relatif konstan. (b) tahap kedua dimulai ketika tidak lagi cukup kelembaban untuk

mempertahankan kondisi jenuh pada permukaan tetesan yang menyebabkan kering untuk membentuk dipermukaan, penguapan kemudian tergantung pada difusi kelembaban melalui sel yang meningkat dalam ketebalan.

5) Pemisahan, siklon, filter tas dan elektrostatik debu yang dapat digunakan untuk tahap akhir pemisahan. Pembersih basah sering digunakan untuk memurnikan dan dingin udara begitu itu dapat dilepaskan ke atmosfer. Proses pengeringan semprot memiliki keuntungan yang dapat dirancang untuk hampir setiap kapasitas yang diperlukan, operasi ini terus-menerus dapat beradaptasi dengan penuh kontrol otomatis.

4. Beberapa Contoh Bahan Pengolahan Zat Tambahan

a. Ludiprees

Ludipress merupakan produk pengolahan zat tambahan yang terdiri dari 93.4% laktosa monohydrate, 3.2% polovinil pyrrolidone (Kollidon 30) dan 3.4% crospovidone (kollidon CL). Meskipun ludipress berisi desintegrant yang mengandung laktosa monohydrat, tabletos dan anhidrat β laktosa (Whiteman, 1988; 1023- 1040)

b. Cellactose

Cellactose adalah produk pengolahan zat tambahan laktosa yang terdiri dari monohydrate (75%) dan selulosa (25%), selain alirannya baik juga memiliki tekanan yang baik. Tekanan dapat dikaitkan dengan efek sinergis oleh fragmentasi laktosa dan plastik deformasi selulosa karena laktosa meliputi serat selulosa, penyerapan kelembaban untuk jauh lebih rendah dari pada selulosa sendirian (Garr, 1991; 24-27).

c. Pharmatose DCL 40

Pharmatose DCL 40 ini adalah produk pengolahan zat tambahan yang terdiri dari 95% β laktosa dan 5% anhidrat laktitol. Karena memiliki bentuk yang bulat dan ukuran partikel menguntungkan memiliki aliran yang baik dan memiliki pengenceran tinggi (Bolhuis, 1996; 419-499).

d. Prosolv

Prosolv ini terdiri dari 98% selulosa mikrokristalin dan 2% koloid silicon dioksida. Campuran kedua bahan ini sangat baik alirannya dibandingkan dengan emococel dan avicel PH 101 atau fisik campuran PKS dengan koloid silikon dioksida. Prosolv menunjukkan sedikit kekuatan tarik tetapi peningkatan waktu desintegrasi tablet lebih tinggi dibandingkan dengan avicel (Lahdenpaa, 2001; 129-135).

e. Starlac

Starlac adalah pengolahan zat tambahan yang terdiri dari laktosa monohydrate dan pati jagung yang diproduksi secara penyemprotan kering. Keuntungan dari starlac ini adalah memiliki aliran yang baik tergantung pada proses penyemprotan kering, daya hancur yang sesuai karena memiliki kandungan laktosa yang cepat terdisintegrasi (Gohel, 1999; 54-62).

f. Mikrokristalin selulosa (MCCII)

Mikrokristalin selulosa (MCCII) adalah pengolahan zat tambahan yang baru saja di perkenalkan sebagai pengisi/pengikat baru untuk dosis sediaan padat dan telah direkomendasikan sebagai zat tambahan yang cocok, cepat terdisintegrasi dan memiliki tekanan yang diinginkan. Namun kekurangan dari zat tambaha ini adalah memiliki kekompakan yag rendah dan bentuknya berserat (Reimerdes, 1992; 21-24).

g. Sukrosa

Sukrosa adalah salah satu bahan tertua yang paling sering digunakan oleh makanan dan industri farmasi, sukrosa merupakan produk alami yang selama ribuan tahun telah dinikmati popularitasnya karena rasa manisnya yg menyenangkan. Bahan ini telah digunakan dalam berbagai aplikasi seperti menutupi rasa pahit dari bahan-bahan yang memiliki rasa pahit (Bowe, 1998; 166-173).

h. Di-Pac

Di-Pac merupakan pengolahan zat tambahan kokristal gula yang terdiri dari sukrosa 97% dan modifikasi dekstrin 3%, memiliki aliran yang bebas dan memiliki tingkat kelembaban yang tinggi tapi tablet yang mengandung Di-Pac yang tinggi cenderung mengeras setelah dikempa, memiliki rasa yang manis sehingga cocok untuk sediaan tablet kunyah (Rizzuto, 1984; 32-39).

i. Starch-1500

Starch-1500 memiliki sifat yang bebas mengalir dan sebagian dari pati jagung terhidrolisis setelah di kempa dan memiliki kelembaban yang tinggi, kondisi inilah yang menyebabkan peningkatan suhu. Produk ini terdiri dari sekitar 5% amilosa, 15% amilopektin dan 80% pati tanpa modifikasi. Inilah yang memberikan sifat pengikat yang sangat baik, tetapi membutuhkan tekanan yang tinggi sehingga dapat menghasilkan tablet yang padat dan sifat disintegrasi yang baik (Perales, 1994; 177-181).

j. α -Laktosa Monohydrate

α -Laktosa Monohydrate diayak pada ayakan dengan nomor mesh 100 digunakan kempa langsung karena alirannya yang berkisar 5% v/v, dibandingkan

dengan zat pengisi lainnya α -Laktosa Monohydrate memiliki sifat sebagai pengikat yang relatif sedikit (Roberts, 1985; 377-384).

k. α -Laktosa Anhidrat

α -Laktosa Monohydrate mengalami dehidrasi termal dan kimia secara drastis. Selama dehidrasi, α -Laktosa Monohydrate dirubah dari kristal tunggal menjadi partikel-partikel α -Laktosa Anhidrat. Kristal anhidrat memiliki sifat yang lembut, lemah dan kurang elastis, memiliki tingkat kerapuhan yang jauh lebih mudah tekanan dari pada Laktosa Monohydrat (Wong, 1988; 2109-2126).

l. β -Laktosa Anhidrat

Bahan ini terdiri dari partikel kristal yang sangat halus, diperoleh dari proses pengeringan *roller* larutan α -Laktosa Monohydrat yang sangat baik. Bahan ini memiliki pemadatan bahan yang sangat baik dan sensitivitas pelumas yang rendah, memiliki tingkat kerapuhan yang rendah daripada α -Laktosa Monohydrat (Roberts, 1985; 377-384).

C. Tablet

1. Pengertian tablet

Tablet merupakan bahan obat dalam bentuk sediaan padat yang biasaya dibuat dengan penambahan bahan tambahan farmasetika yang sesuai. Tablet-tablet dapat berbeda-beda dalam ukuran, bentuk, berat, kekerasan, ketebalan, daya hancurnya, dan dalam aspek lainnya tergantung pada cara pemakaian tablet dan metode pembuatannya. Kebanyakan tablet digunakan pada pemberian obat-obat secara oral dan kebanyakan dari tablet ini dibuat dengan penambahan zat warna, zat pemberi rasa, dan lapisan-lapisan dalam jenis. Tablet lain yang penggunaannya dengan cara

sublingual, bukal, atau melalui vagina, tidak boleh mengandung bahan tambahan seperti pada tablet yang digunakan secara oral (Ansel, 2008; 244-245).

2. Peranan Tablet dalam Pengobatan

Pemberian obat melalui mulut merupakan cara pemberian yang paling utama untuk memperoleh efek sistemik. Kecuali pada pemakaian insulin, pemberian parenteral jarang dilakukan pada pengobatan yang dilakukan oleh penderita sendiri. Dari obat-obat yang diberikan melalui mulut, maka sediaan padat merupakan bentuk yang paling disenangi. Ini disebabkan oleh beberapa hal berikut. Didalam tablet dan kapsul terdapat ukuran tepat dari dosis lazim sedang bentuk sediaan cair seperti sirup, suspensi, emulsi, larutan dan eliksir biasanya mengandung takaran pengobatan setiap 5 sampai 30 ml. penderita harus memakan sendiri dengan sendok teh, sendok makan, atau alat pengukur lain (Lachman, 2012; 643-644).

3. Keuntungan Tablet

Dibandingkan kapsul, tablet mempunyai beberapa keuntungan diantaranya (Lachman, 2012; 646) :

- a. Tablet merupakan bentuk sediaan yang utuh dan menawarkan kemampuan terbaik dari semua bentuk sediaan oral untuk ketepatan ukuran serta variabilitas kandungan yang paling rendah.
- b. Tablet merupakan bentuk sediaan yang ongkos pembuatannya paling rendah.
- c. Tablet merupakan bentuk sediaan oral yang paling ringan dan paling kompak.
- d. Tablet merupakan bentuk sediaan oral yang paling mudah dan murah untuk dikemas serta dikirim.

- e. Pemberian tanda pengenal produk pada tablet paling mudah dan murah; tidak memerlukan langkah pekerjaan tambahan bila menggunakan permukaan pencetak yang bermonogram atau berhiasan timbul.
- f. Tablet paling mudah ditelan serta paling kecil kemungkinan tertinggal ditenggorokan, terutama bila bersalut yang memungkinkan pecah/hancurnya tablet tidak segera terjadi.
- g. Tablet biasa dijadikan produk dengan profil penglepasan khusus, seperti penglepasan diusus atau produk lepas lambat.
- h. Tablet merupakan bentuk sediaan oral yang paling mudah untuk produksi secara besar-besaran.
- i. Tablet merupakan bentuk sediaan oral yang memiliki sifat pencampuran kimia, mekanik dan stabilitas mikrobiologi yang paling baik.

4. Kerugian Tablet

Kerugian tablet sebagai berikut (Lachman, 2012; 646) :

- a. Beberapa obat tidak dapat dikempa menjadi padat dan kompak, tergantung pada keadaan amorfnya, flokulasi atau rendahnya berat jenis.
- b. Obat yang sukar dibasahkan, lambat melarut, dosisnya cukupan atau tinggi, absorpsi optimumnya tinggi melalui saluran cerna atau setiap kombinasi dari sifat diatas akan sukar atau tidak mungkin diformulasi dan dipabrikasi dalam bentuk tablet yang masih menghasilkan bioavailabilitas obat cukup.
- c. Obat yang rasanya pahit, obat dengan bau yang tidak dapat dihilangkan atau obat yang peka terhadap oksigen atau kelembapan udara perlu penghapsulan atau penyelubung dulu sebelum dikempa (bila mungkin) atau memerlukan penyalutan

dulu. Pada keadaan ini kapsul dapat merupakan jalan keluar yang terbaik serta lebih murah.

Kesimpulan dari keuntungan dan kerugian tablet dibandingkan dengan bentuk sediaan oral lainnya, ternyata tablet benar-benar memberi keuntungan dalam bentuk tempat/ruangan yang paling kecil yang diperlukan untuk penyimpanan, juga tablet mudah diberikan dan dikontrol, mudah dibawa dan ongkosnya rendah

5. Jenis-Jenis Tablet

Macam-macam jenis tablet digambarkan berikut ini, dengan singkatan-singkatan untuk jenis tablet dalam kurung (Ansel, 2008; 246-250) :

- a. Tablet kompresi. Yaitu tablet kompresi dibuat dari sekali tekanan menjadi berbagai bentuk tablet dan ukuran, biasanya kedalam bahan obat, diberi sejumlah bahan pembantu antara lain: pengisi, pengikat, pelincir, bahan tambahan lain (zat warna dan zat pemberi rasa).
- b. Tablet kompresi ganda. Yaitu tablet kompresi berlapis dalam pembuatan memerlukan lebih dari satu kali tekanan. Hasilnya menjadi beberapa tablet dengan beberapa lapisan atau tablet didalam tablet, lapisan dalamnya menjadi intidan lapisan luarnya disebut kulit.
- c. Tablet salut gula. Tablet kompresi ini mungkin diberi lapisan gula berwarna dan mungkin juga tidak, lapisan ini larut dalam air dan cepat terurai begitu ditelan
- d. Tablet diwarnai coklat. Yaitu lapisan coklat merupakan hal yang penting dalam sejarah karena diwaktu itu hanya coklat yang dipakai untuk dipakai untuk menyalut dan mewarnai tablet.
- e. Tablet salut selaput. Tablet kompresi ini disalut dengan selaput tipis dari polimer yang larut atau tidak larut dalam air maupun membentuk lapisan yang meliputi tablet.

- f. Tablet salut enterik. Tablet salut enterik adalah tablet yang disalut dengan lapisan yang tidak melarut atau hancur dilambung tapi diusus.
- g. Tablet sublingual atau bukal. Yaitu tablet yang disisipkan dipipi dan dibawah lidah biasaya berbentuk datar, tablet oral yang direncanakan larut dalam kantung pipi atau di bawah lidah untuk diabsorpsi melalui mukosa oral.
- h. Tablet kunyah. Tablet kunyah lembut segera hancur ketika dikunyah atau dibiarkan melarut dalam mulut, menghasilkan dasar seperti krim dari manitol yang berasa dan berwarna khusus.
- i. Tablet effervescent. Yaitu tablet berbuih dibuat dengan cara kompresi granul yang mengandung garam effervescent atau bahan-bahan lain yang mampu melepaskan gas ketika bercampur dengan air.
- j. Tablet triturat. Tablet ini bentuknya kecil dan biasanya silinder, dibuat dengan cetakan (MTT) atau dibuat dengan kompresi (CTT), dan biasanya mengandung sejumlah kecil obat keras.
- k. Tablet hipodermik. Yaitu tablet untuk dimasukkan dibawah kulit, merupakan tablet triturat, asalnya dmaksudkan untuk digunakan oleh dokter dalam membuat larutan parenteral secara mendadak.
- l. Tablet pembagi. Yaitu tablet untuk membuat resep lebih tepat bila disebut tablet campuran, karena para ahli farmasi memakai tablet ini untuk pencampuran dan tidak pernah diberikan kepada pasien sebagai tablet itu sendiri

6. Bahan Tambahan Tablet (Voight, 1995; 202-212).

- a. Bahan pengisi. Bahan pengisi ini menjamin tablet memiliki ukuran atau massa yang dibutuhkan (0,1-0,8 g) yang umum digunakan adalah jenis pati (pati kentang,

gandum dan jagung) dan laktosa. Bahan pengisi lainnya adalah glukosa, manitol dan leulosa.

b. Bahan pengikat. Kelompok bahan pembantu ini dimaksudkan untuk memberikan kekompakan dan daya tahan tablet. Oleh karena itu bahan pengikat menjamin penyatuan beberapa partikel serbuk dalam sebuah butir granulat. Demikian pula kekompakan tablet dapat dipengaruhi, baik oleh tekanan pencetakan maupun bahan pengikat. Hendaknya diperhatikan bahwa kekompakan tablet dan kehancurannya merupakan satu antipoda. Oleh sebab itu sebaiknya bahan pengikat digunakan sesedikit mungkin. Bahan pengisi yang telah diuraikan sebelumnya juga dapat memenuhi fungsi bahan pengikat. Bahan pengikat dalam jumlah yang memadai ditambahkan dalam bahan yang akan ditabletasi melalui bahan pelarut atau larutan bahan perekat yang digunakan pada saat granulasi. Sebagai bahan pengikat yang khas antara lain: gula dan jenis pati, gelatin, turunan selulosa (juga selulosa kristalin mikro), gom arab tragakan. Dua zat yang disebut terakhir sangat menghambat kehancuran tablet. Oleh karena itu mereka biasa menjadi komponen tablet hisap dan tablet sublingual. Bahan pengikat yang bekerja menghambat pelepasan zat aktif adalah polietilen (pada umumnya polietilen tekanan rendah). Dengan adanya tekanan pencetakan, akan terjadi deformasi plastis, sehingga hasil cetakan Polietinglikol (berat molekul 4.000-7.000) juga memiliki sifat bahan pengikat yang baik, meskipun menunjukkan banyak peristiwa tak tersatukan dengan bahan obat, sebagai bahan pengikat yang digunakan untuk membuat granulat adalah polivinilpirolidon.

c. Bahan pelincir. Bahan pelincir dapat memenuhi berbagai fungsi yang berbeda, sehingga akan menjadi lebih bermanfaat jika diklaifikasi lebih lanjut menjadi bahan pengatur aliran, bahan pelincir dan bahan pemisah hasil cetakan.

- d. Bahan pengatur aliran. Bahan pengatur aliran memperbaiki daya luncur masa atau granulat yang ditabletasi dan menjamin bahwa yang ditabletasi mudah mengalir dari sepatu pengisi ke dalam ruang cetak.
- e. Bahan pelicin. Bahan pelicin memudahkan pengeluaran tablet keluar ruang cetak melalui pengurangan gesekan antara dinding dalam lubang ruang cetak dengan permukaan sisi tablet. Hasil terbaik pada saat ini diperoleh melalui bahan pelicin talk atau talk disilikonasi (talk yang dijenuhkan dengan emulsi silikon).
- f. Bahan pemisah hasil cetakan. Bahan pembantu ini berfungsi untuk menghindarkan lengketnya masa tablet pada stempel dan pada dinding dalam ruang cetak.
- g. Bahan penghancur. Bahan penghancur umumnya termasuk ke dalam grup pertama, bahan tersebut merupakan zat yang akan membengkak dengan adanya air, yang sangat berperan dalam kehancuran tablet adalah adanya pembengkakan.
- h. Bahan penahan lembab. Penambahan bahan ini dapat mencegah pengeringan total dari granulat (menghindari retaknya tablet) dan dari tablet (sesepora lembab dalam tablet mempercepat kehancurannya).
- i. Bahan pengabsorpsi. Jika bahan obat merupakan cairan encer atau liat, maka harus diikat secara sorptif pada bahan pembantu penghisap yang sesuai (laktosa, jenis-jenis pati, bentonit, aerosil).
- j. Anti bahan penghancur. Bahan ini hanya diperlukan pada jenis tablet, dimana kehancuran tablet yang singkat (atau larut) tidak diinginkan seperti (tablet hisap, tablet bukal, tablet implatasi dan sebagainya).
- k. Campuran bahan pembantu. Campuran pembantu yang tepat adalah *komplek-PPP* yang mengandung bahan pengatur aliran, bahan pelicin dan bahan pemisah hasil cetakan.

7. Metode Pembuatan Tablet

Sebenarnya ada 3 metode pembuatan tablet kompresi yang berlaku yaitu metode granulasi basah, metode granulasi kering, cetak langsung (Ansel, 2008; 261-271).

a. Granulasi basah

Tidak diragukan lagi bahwa metode granulasi basah merupakan yang terluas digunakan orang dalam memproduksi tablet kompresi. Langkah-langkah yang diperlukan dalam pembuatan tablet dengan metode ini dapat dibagi sebagai berikut: (1) menimbang dan mencampur bahan-bahan, (2) pembuatan granulasi basah, (3) pengayakan adonan lembab menjadi pelet atau granul, (4) pengeringan, (5) pengayakan kering, (6) pencampuran bahan pelincir, (7) pembuatan tablet dengan kompresi.

1) Penimbangan dan pencampuran. Bahan aktif, pengisi, dan bahan penghancur yang diperlukan dalam formula tablet ditimbang sesuai dengan jumlah yang dibutuhkan untuk membuat sejumlah tablet yang akan diproduksi dan dicampur, diaduk baik, biasanya dengan menggunakan mesin pencampur serbuk atau mikser. Untuk menyempurnakan pencampuran komponen-komponen supaya mencapai dosis pemberian yang tepat, demikian juga keseragaman daya hancur tablet yang akan dihasilkan, perlu ketelitian dan perhatian sepenuhnya. Kadang-kadang serbuk yang telah dicampur, diayak dengan ayakan yang derajat kehalusannya cukup untuk memungkinkan dari terjadinya penggumpalan.

2) Pembuatan granulasi basah. Supaya campuran serbuk mengalir bebas dan merata dari *hopper* (wadah berbentuk seperti corong, yang menampung obat dan mengatur arusnya menuju mesin pembuat tablet) kedalam cetakan, mengisinya

dengan tepat dan merata, biasanya perlu mengubah campuran serbuk menjadi granulat yang bebas mengalir kedalam cetakan disebut granulasi. Hal ini dapat dilakukan secara baik dengan menambahkan cairan pengikat atau perekat kedalam campuran serbuk, melewati adonan yang lembab melalui ayakan yang ukurannya seperti yang diinginkan, granul yang dihasilkan melalui pengayakan ini dikeringkan, lalu diayak lagi dengan ayakan yang ukurannya lebih kecil supaya mengurangi ukuran granul berikutnya. Unsur pengikat dalam tablet juga membantu merekatkan granul satu dengan lainnya, menjaga kesatuan tablet setelah dikompresi.

3) Penyaringan adonan lembab menjadi pelet atau granul. Pada umumnya granulasi basah ditekan melalui ayakan No. 6 atau 8. Hal ini yaitu *fluidization* disalurkan kedalam *fluid bed driers* dibuat granul dengan menekan pada alat yang dibuat berlubang-lubang. Setelah semua bahan berubah menjadi granul, kemudian ditebarkan diatas selebar kertas yang lebar dalam nampan yang dangkal dan dikeringkan.

4) Pengeringan granul. Kebanyakan granul dikeringkan dalam cabinet pengering dengan sistem sirkulasi udara dan pengendalian temperatur. Diantara metode terbaru untuk pengeringan sekarang yaitu *fluidization* disalurkan kedalam *fluid bed dryers* pada metode ini granul dikeringkan dalam keadaan tertutup dan diputar-putar sambil dialirkan udara hangat. Jika efektifitas bahan pengikat tergantung pada adanya sedikit uap, granulasi tidak sempurna keringnya. Bagaimanapun kelebihan jumlah dari uap air yang tertinggal dalam granulasi ini sering menyebabkan terjadinya pecah pada penyalut tablet kompresi yang dilakukan belakangan.

5) Penyaringan kering. Setelah dikeringkan, granul dilewatkan melalui ayakan dengan lubang yang lebih kecil daripada yang biasa dipakai untuk pengayakan

granulasi asli. Seberapa jauh ukuran granul dihaluskan, tergantung pada ukuran *punch* yang akan dipakai dan tablet yang akan diproduksi. Seleksi yang tepat tergantung pada pengalaman, tapi pada umumnya semakin kecil tablet yang akan diproduksi semakin halus granul yang dipakai ayakan ukuran 12 sampai 20 biasanya dipakai untuk maksud tersebut.

6) Lubrikan atau pelinciran. Setelah pengayakan kering, biasanya bahan pelincir kering ditambahkan kedalam granul. Sehingga setiap granul dilapis oleh bahan pelincir, dapat juga dilapisi debu ketika granul menyebar melalui lubang kecil ayakan atau pencampuran dalam pengadukan serbuk. pelincir yang umum digunakan adalah talk, magnesium stearat dan kalsium stearat akan tetapi banyak bahan lain yang kadang-kadang digunakan sebagai pelincir.

7) Pencetakan tablet. Cara kerjanya memasukkan granuk kedalam ruang cetakan dan kempa oleh kedua gerakan *punch* atas dan bawah. Ada juga mesin tablet dengan *punch* tunggal, baik yang digerakkan dengan tangan ataupun dengan mesin, yang menghasilkan sebuah tablet begitu sebuah *punch* dicakupka, begitu *punch* bagian bawah diturunkan ke bawah, granul yang ada pada corong (*hopper*) tepat berada diatas rongga cetakan dan mengisi penuh dan rasa cetakan tadi, baru kedua *punch* dicakupkan.

b. Granulasi kering

Pada metode granulasi kering, granul dibentuk oleh pelembapan atau penambahan bahan pengikat kedalam campuran serbuk obat tetapi dengan cara memadatkan masa yang jumlahnya besar dari campuran serbuk, dan setelah itu memecahkannya dan menjadikan pecahan-pecahan kedalam granul yang lebih kecil. Dengan metode ini, baik bahan aktif maupun pengisi harus memiliki sifat kohesif

supaya masa yang jumlahnya besar dapat dibentuk. Metode ini khususnya untuk bahan-bahan yang tidak dapat diolah dengan metode granulasi basah, karena kepekaannya terhadap uap air atau karena untuk mengeringkannya diperlukan temperatur yang dinaikkan.

c. Kempa langsung

Beberapa granul bahan kimia seperti kalium klorida, kalium iodida, ammonium klorida dan metenamin, memiliki sifat mudah mengalir sebagai mana juga sifat-sifat kohesifnya yang memungkinkan untuk langsung dikompresi dalam mesin tablet tanpa memerlukan granulasi basah atau kering. Dahulu jumlah bahan obat yang dapat dijadikan tablet tanpa melalui granulasi lebih dahulu sangat sedikit. Pada waktu sekarang ini penggunaan pengencer yang dikeringkan dengan penyemprotan, meluas kepada formula-formula tablet tertentu daripada dengan serbuk pengisi biasa, kualitas yang diinginkan untuk tablet dengan kompresi langsung dan sejumlah produk-produk lainnya sekarang banyak diproduksi dengan cara ini.

D. Parasetamol

1. Uraian umum parasetamol

Parasetamol dipilih sebagai bahan dalam penelitian ini karena mempunyai kompresibilitas yang kurang baik, sehingga untuk dapat dicetak menjadi tablet yang baik, parasetamol memberikan banyak kesulitan dan membutuhkan bahan pengikat yang baik. Parasetamol juga ini menggunakan metode granulasi basah untuk memperbaiki sifat alir dan kompresibilitasnya.

Parasetamol (nama internasional yang digunakan dalam eropa) da acetaminophen (nama internasional yang digunakan di Amerika Serikat) merupakan dua nama resmi yang memiliki nama senyawa kimia yang sama juga yaitu N-asetil-

para-aminophenol dan N acetyl-Para-aminophenol. Obat ini memiliki sejarah yang panjang dan seperti yang sering terjadi dengan penemuan penting yang ditemukan secara kebetulan. Penggunaan parasetamol telah diperkenalkan kedalam pasar farmakologi pada tahun 1955 oleh laboratorium McNeil sebagai obat analgesik dan antipiretik diresepkan untuk anak-anak dibawah nama dagang Tylenol Children Elixir (nama Tylenol berasal dari nama kimia N-acetyl-p-aminophenol). Satu tahun kemudian, tablet parasetamol 500 mg yang tersedia discounter Britania Raya dibawa nama dagang Panadol yang diproduksi oleh Frederick Stearns dan Co, cabang Sterling obat Inc di Polandia, parasetamol menjadi tersedia pada tahun 1961 dan sejak kemudian itu telah menjadi salah satu obat yang paling sering dijual sebagai obat analgesik. Ada sekitar 100 persiapan dalam perdagangan menawarkan obat yang mengandung parasetamol sendiri atau dalam kombinasi dengan zat aktif lainnya (Marta, 2014; 1-2).

Gambar 1. Rumus struktur parasetamol (Sweetman, 2009; 108)

2. Uraian parasetamol

Parasetamol mengandung tidak kurang dari 98,0% dan tidak lebih dari 101,0%, dihitung terhadap zat anhidrat. Parasetamol memiliki sifat fisika kimia antara lain serbuk hablur, putih; tidak berbau; rasa sedikit pahit. Kelarutan Larut dalam air mendidih dan dalam *natrium hidroksida 1 N*; mudah larut dalam etanol, rumus molekul $C_8H_9NO_2$, berat molekul 151,16 (Depkes, 2014; 25).

Parasetamol stabil pada suhu peningkatan suhu dapat mempercepat degradasi bahan obat; cahaya tidak stabil terhadap sinar UV; Hidrolisis dapat terjadi dalam keadaan asam atau basa, hidrolisis minimum terjadi pada rentang pH 5-7; terhadap pelarut parasetamol sangat stabil dalam air. Inkompatibilitas Ikatan hidrogen pada mekanismenya pernah dilaporkan oleh karena itu parasetamol dihubungkan dengan permukaan dari nilon dan rayon (Sweetman, 2009; 108).

3. Mekanisme aksi parasetamol

Meskipun parasetamol ditemukan selama 100 tahun yang lalu dan telah banyak digunakan dalam medis praktek selama lebih dari setengah abad, mekanisme tindakan parasetamol tidak terungkap sampai sekarang. Ia memiliki sifat analgesik dan antipiretik demikian pula NSAID tetapi bertentangan dengan mereka itu tidak memiliki aktivitas anti-inflamasi. Ketika diterapkan dalam rekomendasi dosis itu tidak mendorong khas untuk efek samping obat NSAID namun itu menekan produksi prostaglandin NSAID karena kurangnya komponen anti-inflamasi, oleh karena itu parasetamol tidak dianggap sebagai anggota keluarga NSAID dalam buku farmakologi (Howard, 269; 2009).

Farmakodinamik. Efek analgesik parasetamol serupa dengan salisilat yaitu menghilangkan atau mengurangi nyeri ringan sampai sedang. Keduanya menurunkan suhu tubuh dengan mekanisme yang diduga juga berdasarkan efek sentral seperti salisilat.

Farmakokinetik. Parasetamol diabsorpsi cepat dan sempurna melalui saluran cerna. Konsentrasi tertinggi dalam plasma dicapai dalam waktu ½ jam dan masa paruh plasma antara 1-3 jam. Obat ini tersebar keseluruh cairan tubuh. Dalam plasma, 25% parasetamol terikat protein plasma. Obat ini dimetabolisme oleh enzim

mikrosom hati, sebagian asetaminofen (80%) dikonjugasi dengan asam glukuronat dan sebagian kecil lainnya dengan asam sulfat. Selain itu obat ini juga dapat mengalami hidrosilasi. Metabolit hasil hidrosilasi ini dapat menimbulkan methemoglobinemia dan hemolysis eritrosit. Obat ini dieksresikan melalui ginjal, sebagian kecil sebagai parasetamol (3%) dan sebagian besar dalam bentuk terkonjugasi (Tanu, 2012; 238).

E. Zat Tambahan Formula

1. Laktosa (zat pengisi)

Laktosa berupa produk alami disakarida yang memiliki sifat mudah larut dalam air, memberikan rasa yang dapat diterima di mulut, tidak higroskopis dan mudah dikeringkan pada saat pembuatan dengan metode granulasi basah (Hadisoewignyo, 2013; 22-23).

Laktosa merupakan bahan pengisi yang paling banyak dipakai karena tidak beraksi dengan hampir semua bahan obat, baik yang digunakan dalam bentuk hidrat maupun anhidrat (Lachman, 2008; 699).

2. Pati kentang (zat penghancur)

Bahan penghancur meliputi pati jagung dan kentang, turunan amilum seperti natrium amilumglikonat, senyawa selulosa seperti karboksimetilaselulosa, jika amilum digunakan 5% umumnya cocok untuk membantu penghancuran, tetapi sampai kira-kira 15% dapat dipakai untuk memperoleh daya hancur yang lebih cepat (Ansel, 2008; 26)

Bahan penghancur ditambahkan untuk memudahkan pecahnya atau hancurnya tablet ketika berkontak dengan cairan saluran pencernaan, dapat berfungsi menarik air

kedalam tablet, mengembang dan menyebabkan tablet each menjadi bagian-bagian (Lachman, 2008;702).

3. Magnesium stearat (zat pelincir)

Pelincir yang paling banyak dipakai yaitu asam stearat, garam-garam asam stearat dan derivat-derivatnya. Bentuk garam yang paling banyak dipakai adalah kalsium stearat dan magnesium stearat (Lachman, 2008; 703)

Secara luas digunakan dalam kosmetik, makanan dan formulasi farmasi. Hal ini terutama digunakan sebagai pelumas dikapsul dan tablet memproduksi pada konsentrasi 0,25% dan 0,5% w/w, hal ini juga digunakan dalam krim penghalang (Rowe, 2009; 404).

4. Metil selulosa (zat pengikat)

Polimer-polimer alam yang telah dimodifikasi seperti algiat, derivat-derivat selulosa (metil selulosa, hidroksipropil Metilselulosa dan hidroksipropil selulosa) adalah pengikat dan perekat yang umum dipakai. Bahan-bahan ini mempunyai kemampuan sebagai pengikat sedang larutan airnya mempunyai sifat-sifat perekat (Lachman, 2008; 702).

Zat yang digunakan untuk mengikat/melekatkan partikel-partikel serbuk dalam granulasi tablet contohnya gom, etilselulosa, gelatin, dan metil selulosa (Ansel, 2008; 147)

F. Evaluasi Granul

1. Analisis distribusi ukuran partikel

Evaluasi distribusi ukuran partikel bertujuan untuk mengetahui kisaran ukuran partikel granul, dan penyebaran ukuran partikelnya yang dapat diketahui dari berapa banyak fraksi yang tertinggal pada setiap nomor mesh, Dengan makin kecilnya

ukuran granul akan memperbesar luas permukaan sehingga akan mempercepat granul untuk melarut (Elfiyani, 2014; 10).

Distribusi ukuran partikel dievaluasi dengan menggunakan *sieve shaker*. Satu seri dari delapan ayakan standar analyzer dengan nomor ayakan 5, 10, 18, 35, 120, 230, dan 325 yang disusun secara menurun dari ukuran lubang ayakan yang paling besar, granul yang telah ditimbang ditempatkan dalam ayakan dan mesin pengayak dijalankan selama 30 menit dan 50 rpm. Kemudian, granul yang tertahan di tiap diayakan ditimbang.

2. Uji sudut istirahat (sudut reposa)

Sudut reposa merupakan sudut maksimum yang mungkin terdapat antara permukaan setumbuk serbuk dan bidang horizontal, yang mengindikasikan gaya gesek antar partikel serbuk. Semakin kecil sudut reposa, sifat alir suatu serbuk semakin baik dan sebaliknya. Sudut istirahat dipengaruhi oleh bentuk dan ukuran partikel, serta sifat kohesivitas serbuk, dimana makin tinggi kohesivitas maka partikel-partikel semakin mudah berlekatan.

Tabel 4: Hubungan Sifat alir terhadap sudut reposa (United states Pharmacopoeia 30th, 2007; 1174)

Sudut Istirahat (°)	Sifat Alir
25-30	Istimewa
31-35	Baik
36-40	Cukup baik
41-45	Agak baik
46-55	Buruk
56-65	Sangat buruk
>66	Sangat buruk sekali

Granul ditimbang sebanyak 25 gram, dimasukkan kedalam corong yang lubang bawahnya ditutup, kemudian diratakan permukaannya. Pada bagian bawah

corong diberi alas. Tutup bawah corong dibuka sehingga granul dapat mengalir ke atas meja yang telah dilapisi kertas grafik. Diukur tinggi dan diameter timbunan granul yang terbentuk.

$$\tan \alpha = \frac{2h}{d}$$

Keterangan: α = Sudut Istirahat

h = Tinggi timbunan granul

d = Diameter timbunan granul

3. Uji kecepatan alir

Sifat alir merupakan faktor penting dalam pembuatan sediaan tablet. Aliran massa tablet yang baik dapat menjamin keseragaman bobot tablet yang dihasilkan (Lieberman, *et al.* 1989). Meski demikian, sifat alir suatu serbuk tidak hanya dinilai dari satu aspek, namun dinilai dari beberapa aspek yang meliputi laju alir, sudut reposa. Semakin cepat laju alir suatu serbuk, maka sifat alirnya semakin baik. Laju alir dipengaruhi oleh ukuran partikel dan kadar air.

Pengujian dilakukan seperti pada pengujian sudut istirahat. Waktu alir ditentukan dengan menggunakan *stopwatch*, dihitung pada saat granul mulai mengalir hingga berhenti mengalir. Kecepatan alir dihitung dengan rumus (Aulton, 1988; 207):

$$\text{Kecepatan alir} = \frac{\text{bobot granul (g)}}{\text{waktu alir (s)}}$$

4. Penetapan bobot jenis (B_j) sejati

Bobot jenis sejati adalah berat jenis sejati adalah perbandingan massa dengan volume bodi padat tanpa pori dan ruang rongga dan merupakan suatu karakteristik bahan penting, yang digunakan untuk pengujian identitas dan kemurnian. Penentuan bobot jenis sejati berlangsung dengan piknometer. Untuk serbuk yang memiliki pori

dan ruang rongga, maka bobot jenis tidak lagi terdefinisi jelas, lebih banyak harus dibedakan antara bobot jenis benar dengan bobot jenis nyata (Voight, 1995; 159).

Penetapan B_j sejati dilakukan dengan cara ditimbang piknometer 25 ml yang kosong (a), kemudian piknometer diisi dengan paraffin cair dan ditimbang kembali (b)

$$B_j \text{ Parafin} = \frac{b-a \text{ (g)}}{25 \text{ (ml)}}$$

Granul sebanyak 1 gram diisikan kedalam piknometer kosong kemudian ditimbang (c), lalu paraffin cair dimasukkan kedalamnya hingga penuh, kemudian ditimbang kembali (d)

Bobot jenis sejati dapat dihitung dengan rumus:

$$B_j \text{ sejati} = \frac{(c-a) \times B_j \text{ Parafin Cair}}{(c+b)-(a+d)}$$

5. Uji B_j nyata, B_j mampat, dan porositas

Bobot jenis nyata ditetapkan sebagai massa suatu serbuk dibagi dengan volume. Bobot jenis nyata diperoleh dari pembagian bobot jenis sampel dalam gram dengan volume akhir sampel dalam cm^3 yang berada dalam gelas takar. Bobot jenis nyata suatu serbuk terutama tergantung pada distribusi ukuran partikel, bentuk partikel, dan kecenderungan partikel menempel satu dengan yang lain. Partikel dapat dipadatkan untuk menghilangkan celah besar di antara permukaan-permukaanya, sehingga menghasilkan serbuk yang ringan atau serbuk dengan bobot jenis rendah. Partikel-partikel yang kecil dapat berpindah di antara partikel yang besar untuk membentuk serbuk berat atau serbuk dengan bobot jenis (Siregar, dan Wikarsa, 2010; 28).

Porositas adalah celah suatu serbuk atau granul berpori-pori yang diperoleh dari volume antar celah yang berhubungan dengan volume bobot jenis nyata, tidak

termasuk pori-pori interpartikel. Porositas total serbuk berpori terdiri atas celah antarpartikel, dan juga pori-pori di dalam partikel (Siregar, dan Wikarsa, 2010; 28).

Penetapan B_j nyata, B_j mampat, dan porositas dilakukan dengan cara sebanyak 25 gram granul dimasukkan ke dalam gelas ukur 100 ml dan dicatat volumenya (B_j nyata). Kemudian dilakukan pengetukan dengan alat dan dicatat volume ketukan ke 10, ke 30, dan ke 500 (B_j mampat), lalu dilakukan perhitungan sebagai berikut:

$$B_j \text{ nyata} = \frac{\text{bobot granul (g)}}{\text{volume granul (ml)}}$$

$$B_j \text{ mampat} = \frac{\text{bobot granul (g)}}{\text{volume mampat (ml)}}$$

$$\text{Porositas} = \left[1 - \frac{\text{bobot granul (g)}}{\text{volume mampat (ml)}} \right] \times 100 \%$$

6. Penentuan Indeks Kompresibilitas dan Rasio Haussner

Indeks kompresibilitas adalah nilai dari selisih antara densitas mampat dengan densitas bulk dari suatu bahan dibagi dengan densitas mampat. Maka faktor-faktor yang mempengaruhi densitas mampat dan densitas bulk juga mempengaruhi kompresibilitas dari suatu bahan. Suatu bahan yang memiliki nilai densitas mampat dan densitas bulk yang tinggi berarti memiliki nilai kompresibilitas yang baik menandakan bahwa bahan tersebut mudah dicetak. Kompresibilitas bahan berhubungan erat dengan ukuran partikel dan distribusinya. Makin kecil ukuran partikel, luas permukaan partikel untuk melekat dengan partikel lain akan semakin bertambah sehingga kompresibilitasnya meningkat. Kompresibilitas yang baik adalah <10 % (USP 30th, 2007; 1174).

Penentuan indeks kompresibilitas dilakukan dengan cara ditimbang sebanyak 25 g, dimasukkan kedalam gelas ukur 100 ml dan dicatat volumenya (V_0), kemudian dimampatkan dengan cara diketukkan sebanyak 500 kali dan dicatat kembali volumenya (V) kemudian dihitung indeks kompresibilitasnya (I) dengan rumus:

$$I = \frac{V_0 - V}{V} \times 100\%$$

Keterangan ;

I = Indeks Kompresibilitas (%)

V_0 = Volume granul sebelum dimampatkan (ml)

V = Volume granul setelah dimampatkan (ml)

Rumus rasio haussner yaitu :

$$\text{Rasio Haussner} = \frac{V_0}{V}$$

Keterangan ;

V_0 = Volume granul sebelum dimampatkan (ml)

V = Volume granul setelah dimampatkan (ml)

Tabel 5: Indeks kompresibilitas, rasio hausner, dan kategorinya (United States Pharmacopoeia 30th, 2007; 1174)

Indeks Kompresibilitas (%)	Rasio Hausner	Sifat Alir
<10	1,00-1,11	Istimewa
11-15	1,12-1,18	Baik
16-20	1,19-1,25	Cukup baik
21-25	1,26-1,34	Agak baik
26-31	1,35-1,45	Buruk
32-37	1,46-1,59	Sangat buruk
>38	>1,60	Sangat buruk sekali

7. Penetapan susut pengeringan

Susut saat pengeringan dinyatakan sebagai “Loss On Drying” (LOD) yaitu suatu pernyataan kadar kelembaban, mengukur bobot yang hilang selama pemanasan pada suhu dan waktu tertentu, berat yang hilang pada sampel berupa air yang terkandung dalam sampel maupun komponen lain yang dapat menguap (Hadisoewigyo, 2013; 86). Dilakukan dengan menimbang granul sebanyak 2 gram yang dikeringkan pada suhu 100⁰C hingga tercapai bobot konstan yang dihitung dengan rumus:

$$\% \text{ LOD} = \frac{\text{Bobot granul awal} - \text{bobot granul kering}}{\text{bobot granul awal}} \times 100 \%$$

G. Evaluasi Tablet

1. Uji organoleptis

Diamati penampilan fisik dari tablet meliputi bau, warna, bentuk fisik dan tekstur tablet.

2. Uji keseragaman ukuran

Ketebalan berhubungan dengan kekerasan tablet. Selama percetakan, perubahan ketebalan merupakan indikasi adanya masalah pada aliran massa cetak atau pada pengisian granul ke dalam *die*. Alat yang digunakan pada uji keseragaman ukuran adalah jangka sorong. Prosedur kerja uji keseragaman ukuran adalah sebagai berikut diambil 20 tablet. Tablet yang baik mempunyai diameter tidak lebih dari 3 kali dan tidak kurang dari $1\frac{1}{3}$ tebal tablet (Dirjen POM, 1979; 6).

3. Uji keseragaman bobot

Tablet tidak bersalut harus memenuhi syarat keseragaman bobot yang ditetapkan sebagai berikut: timbang 20 tablet, hitung bobot rata-rata tiap tablet, jika ditimbang satu persatu, tidak boleh lebih dari 2 tablet yang masing-masing bobotnya

menyimpang dari bobot rata-ratanya lebih dari harga yang ditetapkan kolom A dan tidak satu tablet pun yang bobotnya menyimpang dari bobot rata-ratanya lebih dari harga yang ditetapkan dikolom B. jika tidak mencukupi 20 tablet, dapat digunakan 10 tablet.

Tabel 6: Penyimpangan bobot rata-rata dalam (%) pada keseragaman bobot tablet (Dirjen POM, 1979; 7).

Bobot rata-rata	Penyimpangan bobot rata-rata dalam %	
	A	B
25 mg atau kurang	15%	30%
26 mg sampai dengan 150 mg	10%	20%
151 mg sampai dengan 300 mg	7,5%	15%
Lebih dari 300 mg	5%	10%

4. Uji kekerasan

Kekerasan menggambarkan kekuatan tablet untuk menahan tekanan pada saat proses produksi, pengemasan, dan pengangkutan. Prinsip pengukurannya adalah memberikan tekanan pada tablet sampai tablet retak atau pecah, kekuatan minimum untuk tablet adalah sebesar 4 kg/cm^3 . Alat yang digunakan pada uji kekerasan adalah *hardness tester* (Ansel, 2008; 255). Kekerasan tablet biasanya 4–8 kg (Hadisoewignyo, 2013; 118), tablet dengan kekerasan kurang dari 4 kg akan didapatkan tablet yang cenderung rapuh, tapi bila kekerasan tablet lebih besar dari 8 kg akan didapatkan tablet yang cenderung keras (Parrot, 1971). Faktor-faktor yang mempengaruhi kekerasan tablet adalah tekanan pada saat pentabletan, sifat bahan yang dikempa serta jumlah serta jenis bahan obat yang ditambahkan saat pentabletan akan meningkatkan kekerasan tablet (Ansel, 2008; 256). Prosedur kerja uji kekerasan

yaitu tablet diletakkan diantara pegas penekan, kemudian alat dihidupkan. Jarum petunjuk tekanan akan bergerak sesuai tekanan yang diberikan pada tablet. Saat tablet retak atau pecah, jarum akan berhenti pada suatu angka sebagai penunjuk kekerasan tablet yang dinyatakan dalam satuan kilogram.

5. Uji kerapuhan

Uji kerapuhan merupakan uji ketahanan permukaan tablet terhadap gesekan yang dialami oleh tablet sewaktu pengemasan, pengiriman, dan penyimpanan. Prinsip pengukurannya adalah penetapan presentase bobot tablet yang hilang dari 20 atau 40 tablet selama diputar dalam waktu tertentu. Alat yang digunakan pada uji kerapuhan adalah *friablator test*. Kerapuhan di atas 1% menunjukkan tablet yang rapuh dan dianggap kurang baik (USP 30th, 2007; 1216). Prosedur kerja uji kerapuhan yaitu tablet dibersihkan dari debu dengan cara memakai kuas kecil. Ditimbang bobot 20 tablet kemudian dimasukkan ke dalam alat, kemudian alat dijalankan selama 4 menit dengan kecepatan 25 rpm. Tablet dikeluarkan lalu dibersihkan dari debu dengan memakai kuas kecil. Ditimbang bobot tablet = Wf. Indeks kerapuhan dihitung dengan memakai rumus :

$$F = \frac{W_o - W_f}{W_o} \times 100\%$$

Keterangan : F = indeks kerapuhan

W_o = bobot awal

W_f = bobot akhir

6. Uji waktu hancur tablet

Masukkan 6 tablet kedalam keranjang, turun naikkan keranjang secara teratur 30 kali tiap menit. Tablet dinyatakan hancur jika tidak ada bagian tablet yang ditinggal diatas kasa, kecuali fragmen yang berasal dari zat penyalut. Kecuali

dinyatakan lain, waktu yang diperlukan untuk menghancurkan lima tablet tidak lebih dari 15 menit untuk tablet tidak bersalut dan tidak lebih dari 60 menit untuk tablet bersalut gula dan bersalut selaput (Dirjen POM, 1979; 7).

Uji ini dimaksudkan untuk menetapkan kesesuaian batas waktu hancur yang tertera dalam masing-masing monografi, kecuali pada etiket dinyatakan bahwa tablet atau kapsul digunakan sebagai tablet isap atau dikunyah atau dirancang untuk pelepasan kandungan obat secara bertahap dalam jangka waktu tertentu atau melepaskan obat dalam dua periode berbeda atau lebih dengan jarak waktu yang jelas diantara periode pelepasan tersebut. Tetapkan jenis sediaan yang akan diuji dari etiket serta dari pengamatan dan gunakan prosedur yang tepat untuk unit sediaan atau lebih (Depkes RI, 2014;1251).

Waktu hancur tablet tidak menyatakan bahwa sediaan atau bahan aktifnya terlarut sempurna. Sediaan dinyatakan hancur sempurna bila sisa sediaan, yang tertinggal pada kasa alat uji merupakan massa lunak yang tidak mempunyai inti yang jelas. Kecuali dari penyalut atau cangkang kapsul yang tidak larut (Depkes RI, 2014; 1251).

Uji waktu hancur dilakukan dengan memasukkan 1 tablet pada masing-masing 6 tabung dari keranjang, jika dinyatakan masukkan 1 cakram pada tiap tabung, jalankan alat dan gunakan air bersuhu $37^{\circ} \pm 2^{\circ}$ sebagai media kecuali dinyatakan menggunakan cairan lain dalam masing-masing monografi. Pada akhir batas waktu seperti tertera pada monografi, angkat keranjang dan amati semua tablet: semua tablet harus hancur sempurna. Bila 1 atau 2 tablet tidak hancur sempurna, ulangi pengujian dengan 12 tablet lainnya, tidak kurang 16 dari 18 yang diuji harus hancur sempurna (Depkes RI, 2014; 1251).

7. Uji disolusi

Uji ini digunakan untuk menentukan kesesuaian dengan persyaratan disolusi yang tertera dalam masing-masing monografi. Uji disolusi dilakukan terhadap tablet dengan pengaduk dayung. Dimasukkan media dapar pH 5,8 sebanyak 900 ml kedalam wadah alat uji disolusi, dihilangkan gelembng udara dari permukaan media, lalu dibiarkan hingga suhunya mencapai $37^{\circ} \pm 0,5^{\circ}$ C. Selanjutnya dimasukkan satu buah tablet kedalam wadah lalu pengaduk dayung dijalankan denga kecepatan 50 rpm (Depkes RI, 2014; 1231)

H. Tinjauan Islam Tentang Tanaman Obat

Tumbuh-tumbuhan mengandung banyak vitamin dan mineral serta unsur-unsur alami lainnya yang memungkinkan bagi tubuh untuk menyerapnya. Unsur-unsur yang terkandung dalam tumbuhan sangat banyak dan tidak sederhana yang dibayangkan banyak orang. Pengaruh tumbuhan sangat selektif, karena mengandung zat-zat penting bagi pertumbuhan manusia (As-Sayyid, 2006; 7).

Allah menciptakan berbagai macam makhluk termasuk tumbuhan yang ada disekeliling manusia. Tumbuhan merupakan salah satu ciptaan Allah swt yang memiliki manfaat yang sangat besar sekali. Hal ini terangkum dalam al-Qur'anul Karim dan hadist Nabi saw sesuai dengan firman Allah dalam QS. An-Nahl/16:10-11.

Terjemahnya :

Dia-lah, yang telah menurunkan air hujan dari langit untuk kamu, sebahagiannya menjadi minuman dan sebahagiannya (menyuburkan) tumbuh-tumbuhan, yang pada (tempat tumbuhnya) kamu menggembalakan ternakmu. Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan (Kementerian Agama RI, 2010; 291).

Ayat diatas menyatakan, Allah menyebutkan nikmat yang diperoleh manusia dari langit secara langsung atau tidak langsung. Nikmat Allah yang mereka peroleh secara adalah air hujan yang dapat dijadikan air minum dan keperluan lainnya dalam kehidupan mereka sehari-hari, seperti mandi, mencuci pakaian, dan lain sebagainya. Turunnya hujan juga membuat udara yang panas menjadi sejuk dan menyegarkan badan. Dengan hujan itu pula, Allah swt menumbuhkan tanam-tanaman yang buahnya dapat memenuhi kebutuhan hidup manusia. Dari jenis rumput-rumputan, manusia memperoleh minyak yang diperlukan oleh tubuh, dan dari kurma dan anggur mereka dapat memperoleh buah-buahan sebagai penambah gizi makanan mereka (Departemen Agama RI, 2009; 292-293).

Banyak jenis tumbuhan yang mampu tumbuh dibumi dengan adanya air hujan, baik yang tumbuh dengan cara ditanam maupun yang tumbuh dengan sendirinya sebagaimana sampel yang digunakan oleh peneliti adalah biji nangka (*Artocarpus heterophyllus* Lamk. Semen) yang sangat banyak dijumpai diberbagai daerah khususnya dikebun-kebun. Dari air hujan tersebut mengurangi aneka tumbuhan dengan beberapa tingkatan dan jenis tanaman yaitu mulai dari tingkat rendah sampai ketinggian tinggi, jenis tumbuhan berkeping dua (dikotil) dan tumbuhan berkeping satu (monokotil) (Savitri, 2008; 3-4).

Allah menumbuhkan tumbuh-tumbuhan yang indah, hijau dan banyak member manfaat serta kenikmatan kepada manusia. Banyak ayat Al-Quran yang mengajak manusia untuk berpikir dan menyelidiki tumbuh-tumbuhan agar mendapat manfaat yang lebih banyak (Inayah, 2011; 3). Menurut tafsir Al Mishbah Allah swt menciptakan alam dan isinya seperti hewan dan tumbuh-tumbuhan mempunyai hikmah yang amat besar, semuanya tidak ada yang sia-sia dalam ciptaanya. Manusia diberikan kesempatan yang seluas-luasnya untuk mengambil manfaat dari hewan dan tumbuhan (Shihab, 2002; 64)

Tumbuh-tumbuhan yang baik yang dapat bermanfaat bagi makhluk hidup, termasuk tumbuhan yang dapat digunakan sebagai pengobatan. Tumbuhan yang bermacam-macam jenisnya dapat digunakan sebagai obat berbagai penyakit, dan ini merupakan anugerah Allah swt yang harus dipelajari dan dimanfaatkan sebagaimana

Tumbuhan menjadi rezeki bagi makhluk hidup karena merupakan bahan pangan, bahan sandang, papan dan bahan obat-obatan. *Subhanallah*, sangat banyak manfaat tumbuh-tumbuhan bagi makhluk hidup lain, sedangkan tumbuhan adalah makhluk yang tidak pernah mengharapkan balasan dari makhluk lain (Savitri, 2008;

5-6). Pengetahuan yang akan menuntut manusia untuk menemukan obat-obat yang tersedia di alam, seperti obat dari tanaman. Jika manusia tidak mengembangkan ilmu pengetahuan maka tidak akan pernah tahu adanya obat yang berasal dari tanaman yang biasanya tidak dihiraukan.

Sesungguhnya Allah adalah Dzat yang menciptakan segala sesuatu, Allah adalah Dzat Yang Maha kuasa terhadap segala sesuatu, Allah adalah Maha Pengasih terhadap segala sesuatu. Siapakah yang dapat mengasihi, jika Allah tidak mengasihi dengan rahmat-Nya dan kekuasaan-Nya yang agung dan dapat menyembuhkan segala macam penyakit. Allah berfirman dalam QS. AZ-Zumar/23:21.

Terjemahnya :

Apakah engkau tidak memperhatikan, bahwa Sesungguhnya Allah menurunkan air dari langit, lalu diaturnya menjadi sumber-sumber air di bumi, kemudian ditumbuhkan-Nya dengan air itu tanam-tanaman yang bermacam-macam warnanya, lalu menjadi kering lalu kamu melihatnya kekuning-kuningan, kemudian dijadikan-

Nya hancur berderai-derai. Sungguh, pada yang demikian itu terdapat pelajaran bagi orang-orang yang mempunyai akal sehat (Departemen Agama RI, 2009; 427).

Pada ayat ini Allah memerintahkan manusia memikirkan suatu proses kejadian dialam ini, yaitu proses turunnya hujan dan tumbuhnya tanam-tanaman di permukaan bumi ini. Kalau diperhatikan seakan-akan kejadian itu merupakan suatu siklus yang dimulai pada suatu titik dalam suatu lingkaran, dimulai dari adanya sesuatu, kemudian berkembang menjadi besar, kemudian tua, kemudian meninggal atau tiada, kemudian mulai pula suatu kejadian yang baru lagi dan begitulah seterusnya sampai pada suatu masa yang ditemukan Allah, yaitu masa berakhirnya kejadian alam ini (Departemen Agama RI, 2009; 429)

Dan disamping itu, apabila aku memakan atau meminum sesuatu yang mestinya kuhindari atau melakukan kegiatan yang menjadikan aku sakit, maka hanya Allah pula yang menyembuhkan aku sehingga kesehatanku kembali pulih, dan di samping itu, Tuhan semesta alam yang kusembah dan yang kuajak kamu menyembah-Nya itu adalah Allah yang akan mematikan aku sebagaimana akan mematikan kamu semua dan seluruh makhluk hidup jika ajal yang ditentukan-Nya tiba, kemudian akan menghidupkan aku kembali dan juga kamu semua untuk mempertanggung jawabkan amal-amal kita, setelah kematian itu nanti dan Allah juga yang sangat kuharapkan akan mengampuni untukku yang sangat butuh pengampunan ini semua kesalahanku nanti pada hari pembalasan karena aku sadar bahwa masih banyak kesalahan yang telah kulakukan yang dapat mengakibatkan pembalasan-Nya yang pedih (Shihab, 2002; 255-256).

Untuk itulah tidak ada kesembuhan, kecuali kesembuhan yang diberikan oleh-Nya. Tidak ada kesehatan, kecuali kesehatan yang dikaruniahkan oleh-Nya dan tidak ada kekuatan kecuali kekuatan yang diberikan oleh-Nya.

Oleh karena itu hendaknya seorang yang terkena penyakit, selalu berdoa kepada Allah dan berkeyakinan, bahwa Allah akan mengabulkan doanya, serta akan menyembuhkan penyakit yang sedang kita derita dan juga berkeyakinan, bahwa Allah akan selalu memberikan kesehatan pada semua manusia (Sudahri, 1995; 12-13).

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

Penelitian ini menggunakan rancangan eksperimental yang bertujuan Mengetahui pati biji nangka dapat dijadikan sebagai bahan pengikat pada sediaan tablet dan konsentrasi pati biji nangka dan Metil Selulosa sebagai bahan pengikat tablet

Penelitian dilaksanakan di Laboratorium Farmasetika, Kimia Farmasi dan Biologi Farmasi Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar dan di Laboratorium Teknologi Farmasi Politeknik Kesehatan Makassar Jurusan Farmasi

B. Pendekatan Penelitian

Penelitian ini dilakukan dengan menggunakan pendekatan eksperimental di Laboratorium.

C. Instrument Penelitian

1. Alat yang digunakan

Alat-alat yang digunakan pada penelitian ini adalah Alu, Blender (*National*), Batang pengaduk, Botol coklat, Corong kaca, *Desintegrator tester (Labindia DT 1000)*, Friabilator (*Sotax FI*), Gelas kimia 1 liter (*Herma*), Gelas kimia 250 ml (*Iwaki pyrex*), Gelas ukur 10 ml (*Iwaki pyrex*), Gelas Ukur 50 ml (*Iwaki pyrex*), Hardness tester (*Erweka*), Inkubator (*Memmert*), Jangka sorong (*Tricle Brand*), Joulting volumeter (*Erweka*), Kain saringan, Labu tentukur 10 ml, Labu tentukur 50 ml, Labu tentukur 100 ml, Labu tentukur 500 ml, Lemari pengering, Mesin ayakan (*Retsch AS 200*), Mesin pencetak tablet (*Compress rotary tablet*), Neraca analitik (*Kern ALJ 220-*

4NM) dan (*Precisa XB 220A*), Oven (*Memmert*), pH-meter, Spektrofotometer UV-Visible (*Genesys 10S UV-VIS*), Statif, Alat Uji Disolusi (*Sotax*), Water bath (*Memmert*).

2. Bahan yang digunakan

Bahan-bahan yang digunakan pada penelitian ini adalah Aquadest, Laktosa, Metil selulosa, Magnesium stearat, Natrium hidroksida, Kalium dihidrogen fosfat, Kertas saring, Kain flannel, Kertas perkamen, Kertas grafik, Parasetamol (PT. indo Farma), Pati biji nangka, Pati kentang

D. Teknik Pengolahan dan Analisis Data

1. Pengambilan Sampel

Sampel diambil dari pasar Sungguminasa-Gowa.

2. Pengolahan Sampel

Diambil 10 buah nangka, kemudian dipisahkan daging buah nangka dengan bijinya dan dicuci hingga bersih lalu dipisahkan biji nangka dari kulit bijinya kemudian dipotong kecil-kecil dan dikeringkan. Didapatkan 1,2 kg simplisia biji nangka kemudian dihaluskan dengan menggunakan blender sehingga diperoleh serbuk halus.

3. Pembuatan pati biji nangka

Serbuk halus dari biji nangka selanjutnya diperas dan disaring menggunakan kain flannel. Air hasil saringan diendapkan selama 24 jam. Selanjutnya cairan supernatan dibuang, kemudian endapan dicuci dengan aquadest sampai diperoleh endapan amilum yang lebih jernih. Endapan dikeringkan di dalam oven, pada suhu 50° C selama 24 jam, lalu dihaluskan dan diayak dengan ayakan no.80 mesh. Didapatkan pati biji nangka sebanyak 827 gram (Soebagio, 2009).

4. Pembuatan pengolahan zat tambahan

Pengolahan zat tambahan dari pati biji nangka dan metil selulosa dengan cara mendispersikan pati biji nangka dan metil selulosa dengan aquadest. Formula I 1:2 (13ml:15ml), formula II 1:1 (14ml:14ml) dan formula III 2:1 (15ml:13ml). Suspensi metil selulosa didispersikan dalam suspensi pati biji nangka dan dilakukan pengadukan hingga memperoleh suspensi yang homogen. Campuran suspensi dipanaskan pada suhu 55°C selama 15 menit. Selanjutnya campuran yang terbentuk dikeringkan dengan oven pada suhu 60°C selama 48 jam. Setelah kering, campuran diayak menggunakan ayakan no. 20 mesh (Olowosulu, 2011; 39-45).

5. Rancangan Formula

Tabel 7: Rancangan formula tablet parasetamol dengan variasi konsentrasi bahan pengikat pati biji nangka dan Metil Selulosa

Bahan	Kegunaan	Formula		
		I	II	III
Parasetamol	Zat aktif	500 mg	500 mg	500 mg
Metil Selulosa	Pengikat	2 %	2,5 %	3 %
Pati biji nangka	Pengikat	3 %	2,5 %	2 %
Pati kentang	penghancur	10 %	10 %	10 %
Magnesium Stearat	pelincir	2 %	2 %	2 %
Laktosa	pengisi	ad 650 mg	ad 650 mg	ad 650 mg

6. Pembuatan tablet parasetamol

Pembuatan tablet parasetamol dilakukan dengan metode granulasi basah. Ditimbang semua bahan, zat pengikat ditambahkan aquadest hingga semua bahan pengikat terbasahi kemudian dimasukan kedalam lumpang larutkan hingga homogen, dimasukkan parasetamol sedikit demi sedikit sambil digerus homogen, ditambahkan pati kentang sedikit demi sedikit sambil digerus homogen, ditambahkan laktosa

sedikit demi sedikit sambil digerus homogen. Digerus sampai terbentuk massa yang siap digranulasikan (tambahkan aquades jika perlu).

Diayak campuran dengan ayakan no.10, kemudian dikeringkan didalam oven dengan suhu 50-60°C selama 1 x 24 jam, setelah kering diayak kembali dengan ayakan no.18. dicampurkan zat pelicin diaguk hingga homogen, kemudian dikempa menjadi tablet.

7. Evaluasi granul

a. Analisis distribusi ukuran partikel

Disusun secara menurun dari ukuran lubang ayakan yang paling besar sampai paling kecil, granul yang telah ditimbang sebanyak 25 gram ditempatkan dalam ayakan dan mesin pengayak dijalankan selama 30 menit dengan kecepatan 50 rpm. Kemudian, granul yang tertahan di tiap diayakan ditimbang (Martin, 1993; 1037).

b. Uji sudut istirahat (sudut reposa) (USP 30th, 2007; 1174).

Ditimbang granul sebanyak 25 gram, dimasukkan kedalam corong yang lubang bawahnya ditutup dengan kapas, kemudian diratakan permukaannya. Pada bagian bawah corong diberi alas kertas grafik. Tutup bawah corong dibuka sehingga granul dapat mengalir ke atas meja yang telah dilapisi kertas grafik. Diukur tinggi dan diameter timbunan granul yang terbentuk dengan rumus sebagai berikut:

$$\text{Tan } \alpha = \frac{2h}{d}$$

Keterangan: α = Sudut Istirahat

h = Tinggi timbunan granul

d = Diameter timbunan granul

c. Uji kecepatan alir

Pengujian dilakukan seperti pada pengujian sudut istirahat. Waktu alir ditentukan dengan menggunakan *stopwatch*, dihitung pada saat granul mulai mengalir hingga berhenti mengalir dengan rumus (Aulton, 1988; 207):

$$\text{Kecepatan alir} = \frac{\text{bobot granul (g)}}{\text{waktu alir (s)}}$$

d. Penetapan bobot jenis (B_j) sejati (Voight, 1995; 159).

Penetapan B_j sejati dilakukan dengan cara ditimbang piknometer 25 ml yang kosong, kemudian piknometer diisi dengan paraffin cair dan ditimbang kembali, ditimbang granul sebanyak 1 gram diisikan kedalam piknometer kosong kemudian ditimbang, lalu paraffin cair dimasukkan kedalamnya hingga penuh dihomogenkan sehingga tidak terdapat gelembung udara didalam piknometer, kemudian ditimbang kembali, lalu dilakukan perhitungan sesuai dengan rumus sebagai berikut:

$$B_j \text{ sejati} = \frac{(c-a) \times B_j \text{ Parafin Cair}}{(c+b)-(a+d)}$$

Keterangan: a = Piknometer kosong 25 ml

b = Piknometer + paraffin

c = Piknometer + granul

d = Piknometer + paraffin + granul

e. Uji B_j nyata, B_j mampat, dan porositas (Siregar, dan Wikarsa, 2010; 28).

Penetapan B_j nyata, B_j mampat, dan porositas dilakukan dengan cara ditimbang granul sebanyak 25 gram kemudian granul dimasukkan ke dalam gelas ukur 100 ml dan dicatat volume awalnya (B_j nyata). Kemudian dilakukan pengetukan dengan alat dan dicatat volume ketukan ke 10, ke 30, dan ke 500 (B_j mampat), lalu dilakukan perhitungan sesuai dengan rumus sebagai berikut:

$$B_j \text{ nyata} = \frac{\text{bobot granul (g)}}{\text{volume granul (ml)}}$$

$$\begin{aligned} \text{Bj mampat} &= \frac{\text{bobot granul (g)}}{\text{volume mampat (ml)}} \\ \text{Porositas} &= \left[1 - \frac{\text{bobot granul (g)}}{\text{volume mampat (ml)}} \right] \times 100 \% \end{aligned}$$

f. Penentuan Indeks Kompresibilitas (USP 30th, 2007; 1174)

Penentuan indeks kompresibilitas dilakukan dengan cara ditimbang granul sebanyak 25 g, dimasukkan kedalam gelas ukur 100 ml dan dicatat volumenya (V_0), kemudian dimampatkan dengan cara diketukkan sebanyak 500 kali ketukan dan dicatat kembali volumenya setelah mampat (V) kemudian dihitung indeks kompresibilitasnya (I), lalu dilakukan perhitungan sesuai dengan rumus sebagai berikut:

$$I = \frac{V_0 - V}{V} \times 100\%$$

Keterangan: I = Indeks Kompresibilitas (%)

V_0 = Volume granul sebelum dimampatkan (ml)

V = Volume granul setelah dimampatkan (ml)

g. Penetapan susut pengeringan (Hadisoewigyo, 2013; 86).

Dilakukan dengan cara ditimbang granul sebanyak 2 gram yang dikeringkan pada oven dengan suhu 100⁰C selama 1 x 24 kemudian dihitung jumlah susut pengeringannya, lalu dilakukan perhitungan sesuai dengan rumus sebagai berikut:

$$\% \text{ LOD} = \frac{\text{Bobot granul awal} - \text{bobot granul kering}}{\text{bobot granul awal}} \times 100 \%$$

8. Evaluasi tablet

a. Uji organoleptis

Diamati penampilan fisik dari tablet meliputi bau, warna, bentuk fisik dan tekstur tablet.

b. Uji keseragaman ukuran

Diambil sebanyak 20 tablet kemudian diukur diameter dan ketebalan tablet dengan menggunakan jangka sorong (Dirjen POM, 1979; 6).

c. Uji keseragaman bobot

Ditimbang 1 per 1 sebanyak 20 tablet, hitung bobot rata-rata tablet tiap formula, kemudian dihitung persen penyimpangan tiap tablet (Dirjen POM, 1979; 7).

d. Uji kekerasan tablet

Diambil 6 tablet secara acak tiap formula kemudian diuji kekerasan tablet dengan menggunakan alat *Hardness tester*, dicatat hasil kekerasan yang didapatkan (Ansel, 2008; 255).

e. Uji kerapuhan tablet

Diambil 10 tablet secara acak, dibebaskan tablet uji kemudian ditimbang dan dimasukkan ke dalam alat *Friabilator test* yang dijalankan selama 4 menit dengan kecepatan 25 rpm, setelah itu tablet dikeluarkan dan ditimbang bobot setelah uji dicatat hasil yang didapatkan (USP 30th, 2007; 1216).

f. Uji waktu hancur tablet

Masukkan 6 tablet ke dalam keranjang, turun naikkan keranjang selama 15 menit pada suhu $37^{\circ} \pm 0,5^{\circ} \text{C}$. Tablet dinyatakan hancur jika tidak ada bagian tablet yang ditinggal di atas kasa, kecuali fragmen yang berasal dari zat penyalut. Kecuali dinyatakan lain, waktu yang diperlukan untuk menghancurkan lima tablet tidak lebih dari 15 menit untuk tablet tidak bersalut dan tidak lebih dari 60 menit untuk tablet bersalut gula dan bersalut selaput (Depkes RI, 2014; 1251).

g. Uji disolusi (Depkes RI, 2014; 1231).

1. Pembuatan dapar posfat 5,8

a) Pembuatan NaOH 0,2 N

Ditimbang NaOH sebanyak 0,8 g lalu dimasukkan kedalam labu tentukur 100 ml dan dicukupkan volumenya sampai batas.

b) Pembuatan KH_2PO_4 0,2 M

Ditimbang KH_2PO_4 sebanyak 2,72 g lalu dimasukkan kedalam labu tentukur 100 ml dan dicukupkan volumenya sampai batas.

c) Pembuatan dapar posfat 5,8

Diambil larutan NaOH sebanyak 9 ml lalu masukkan kedalam labu tentukur 500 ml dan larutan KH_2PO_4 sebanyak 125 ml lalu masukkan kedalam labu tentukur 500 ml, dihomogenkan dan dicukupkan volumenya sampai batas. Disaring dan diukur pH dapar dengan menggunakan pH-meter.

2. Pembuatan larutan stok parasetamol

Ditimbang parasetamol baku sebanyak 50 mg lalu dimasukkan kedalam labu tentukur 50 ml dilarutkan parasetamol menggunakan dapar posfat 5,8 lalu dicukupkan volumenya hingga batas.

3. Pembuatan kurva baku parasetamol

Kurva baku parasetamol dibuat dalam dapar posfat pH 5,8 dengan menggunakan kadar 20 ppm, 25 ppm, 30 ppm, 35 ppm dan 40 ppm, dimasukkan dalam labu tentukur 10 ml lalu dicukupkan volumenya sampai batas. Diukur pada panjang gelombang maksimum 200-300 nm dengan menggunakan spektrofotometer *UV-Visible*, persamaan garis regresi linier kurva kalibrasi diperoleh dari plot antara nilai serapan dan kadar larutan baku.

4. Pelaksanaan uji disolusi

Uji disolusi dilakukan terhadap tablet dengan pengaduk dayung. Dimasukkan media dapar pH 5,8 sebanyak 900 ml kedalam wadah alat uji disolusi, dihilangkan gelembng udara dari permukaan media, lalu dibiarkan hingga suhunya mencapai $37^{\circ} \pm 0,5^{\circ}$ C. Selanjutnya dimasukkan satu buah tablet kedalam wadah lalu pengaduk dayung dijalankan denga kecepatan 50 rpm.

Pada menit ke 10, 20, 30 dan 40 sampel diambil sebanyak 10 ml pada daerah pertengahan antara permukaan media air suling dan bagian atas daun dari pengaduk dayung, tidak kurang dari 1 cm dinding wadah, kemudian ditambahkan dapar posfat pH 5,8 sebanyak 10 ml untuk mengganti cairan yang telah diambil. Cuplikan sampel kemudian diukur serapannya menggunakan spektrofotometer *UV-Visible* pada panjang gelombang maksimum.

BAB IV
HASIL DAN PEMBAHASAN

A. Hasil Pengamatan

Tabel 8. Hasil evaluasi granul

Hasil Evaluasi	Formula			Keterangan
	I	II	III	
Distribusi Ukuran Partikel	No.35 (500 μ m)	No.35 (500 μ m)	No.35 (500 μ m)	$\geq 150 \mu\text{m}$
Sudut Istirahat ($^{\circ}$)	29,76	30,32	30,5	25 $^{\circ}$ - 30 $^{\circ}$ (Istimewa)
Kecepatan Alir (g/det)	4,42	4,85	5,50	4-10 g/det (Mudah mengalir)
BJ Sejati (g/ml)	1,38	1,527	1,326	$\geq 1\text{g/ml}$ (memenuhi syarat)
BJ Nyata (g/ml)	0,48	0,44	0,47	-
BJ Mampat (g/ml)	0,49	0,46	0,49	Tidak boleh menyusut > 2 ml (memenuhi syarat)
Porositas (%)	63,6	69,9	63,8	10-90% (Memenuhi syarat)
Indeks Kompresibilitas (%)	5,64	4,4	6,88	$\leq 10\%$ (Istimewa)
Susut Pengerangan (LOD) (%)	1,76	1	1,54	1-3% (memenuhi syarat)

Tabel 9. Hasil evaluasi tablet

Hasil Evaluasi	Formula			Keterangan
	I	II	III	
Organoleptis				-
a. Bentuk fisik	Bulat pipih	Bulat pipih	Bulat pipih	
b. Warna	Putih mengkilap	Putih mengkilap	Putih mengkilap	
c. Bau	Tidak berbau	Tidak berbau	Tidak berbau	
d. Rasa	Pahit	Pahit	Pahit	
e. Tekstur	Licin	Licin	Licin	
Keseragaman Ukuran				Memenuhi syarat
a. Diameter (cm)	1,22	1,22	1,22	
b. Tebal (cm)	0,74	0,61	0,62	
Keseragaman bobot (%)	0,352	0,672	0,860	Memenuhi syarat
Kekerasan tablet (kg)	4,9	5,3	6,1	4-8 kg
Kerapuhan tablet (%)	31,74	31,82	17,28	< 1%
Waktu hancur tablet (menit)	16,44	4,07	0,67	< 15 menit
Uji Disolusi	33,069%,	36,192%	34,747%.	>80%

Tabel 10. Nilai serapan parasetamol dalam medium dapar posfat pH 5,8 pada λ_{maks} 289 nm

Konsentrasi Kadar (ppm)	Absorbansi
20	0,340
40	0,465
60	0,580
80	0,695
100	0,791

B. Pembahasan

Campuran dari dua atau lebih bahan tambahan yang berhubungan satu sama lain tanpa mengubah komponen kimianya secara signifikan merupakan pengertian dari pengolahan zat tambahan yang memiliki keuntungan dapat mengurangi jumlah bahan tambahan yang digunakan dan waktu proses yang diperlukan dalam formulasi (Hadisoewignyo, 2013; 47).

Metode yang digunakan pada penelitian ini yaitu metode granulasi basah, dimana metode ini merupakan yang terluas digunakan orang dalam memproduksi tablet kompresi selain itu metode granulasi basah sesuai untuk bahan aktif sukar larut dalam air dan bahan aktif yang tahan akan pemanasan dan lembab. Pada umumnya metode ini digunakan untuk zat aktif yang sulit dicetak karena mempunyai sifat alir dan kompaktilitas yang buruk, proses granulasi bertujuan untuk meningkatkan aliran serbuk dengan jalan membentuk serbuk menjadi granul (Hadisoewignyo, 2013; 67-68).

Pada penelitian ini dibuat sediaan tablet parasetamol 500 mg dengan menggunakan tiga konsentrasi pengolahan zat tambahan pati biji nangka dan metil selulosa) yang berbeda. Formula I, formula II dan formula III dengan masing-masing

perbandingan 1:2, 1:1, dan 2:1. Setelah pembuatan granul, dilakukan evaluasi meliputi analisis ukuran partikel, uji sudut diam, kecepatan alir, bobot jenis sejati, bobot jenis nyata, bobot jenis mampat, porositas, uji rasio haussner, indeks kompresibilitas dan uji susut pengeringan.

Evaluasi distribusi ukuran partikel bertujuan untuk mengetahui kisaran ukuran partikel granul, dan penyebaran ukuran partikelnya yang dapat diketahui dari berapa banyak fraksi yang tertinggal pada setiap nomor mesh, Dengan makin kecilnya ukuran granul akan memperbesar luas permukaan sehingga akan mempercepat granul untuk melarut (Elfiyani, 2014; 10). Hasil evaluasi distribusi ukuran partikel menunjukkan bahwa ukuran partikel untuk formula I, II, III memiliki granul yang paling banyak tertahan pada ayakan no.35 (500 μm), masing-masing jumlah yang tertahan 12,19 g, 16,32 g dan 10,29 g. Hal ini menunjukkan bahwa ketiga formula memiliki ukuran partikel yang seragam dimana partikel yang lebih besar ($\geq 150 \mu\text{m}$) (Lachman, 2008; 684) ukuran partikel mempengaruhi sifat fisika dan kimia dari obat yakni laju disolusi obat, tekstur dan keseragaman isi yang homogen tergantung pada ukuran partikel.

Sudut reposa merupakan sudut maksimum yang mungkin terdapat antara permukaan setumbuk serbuk dan bidang horizontal, yang mengindikasikan gaya gesek antar partikel serbuk. Semakin kecil sudut reposa, sifat alir suatu serbuk semakin baik dan sebaliknya (USP 30th, 2007; 1174). Hasil evaluasi uji sudut istirahat menunjukkan bahwa granul tersebut mempunyai sudut istirahat sebagai berikut, rata-rata formula I, II, III masing-masing 29,76°, 30,32° dan 30,5°. Nilai sudut istirahat menunjukkan sifat alir yang baik pada granul sehingga akan dihasilkan bobot tablet yang seragam. Nilai sudut istirahat yang baik berkisar antara 25°-40°, granul yang

memiliki sudut istirahat diatas 40° akan susah mengalir bahkan tidak akan mengalir (USP 30th, 2007; 1174).

Sifat alir merupakan faktor penting dalam pembuatan sediaan tablet. Aliran massa tablet yang baik dapat menjamin keseragaman bobot tablet yang dihasilkan (Lieberman, *et al.* 1989). Hasil evaluasi kecepatan alir menunjukkan kecepatan alir rata-rata formula I, II, III masing-masing 4,42 g/det, 4,85 g/det dan 5,50 g/det. Nilai ini menunjukkan bahwa granul memiliki kecepatan alir yang baik dan memenuhi persyaratan yaitu >10 g/det (bebas mengalir) dan 4-10 g/det (mudah mengalir) (Aulton, 1988: 207). Hal ini sejalan dengan ukuran partikel yang seragam sehingga saat dialirkan partikel memiliki gaya dorong yang sama untuk dapat mengalir dan akan mencegah terjadinya hambatan mengalir karena saling menguncinya partikel yang bentuknya tidak teratur. Kecepatan alir granul mempengaruhi proses pengempaan dimana kecepatan alir yang baik dapat menghasilkan tablet dengan bobot yang seragam sehingga keseragaman dosis akan tercapai.

Bobot jenis sejati adalah bobot sampel dibagi dengan volume sampel tanpa ruang antar partikel dan ruang intra partikel, perhitungan BJ sejati dilakukan untuk mengetahui apakah granul mengapung, melayan atau tenggelam dalam air, granul yang tenggelam menandakan bahwa tablet yang dihasilkan mudah terbasahkan dan terdesintegrasi dalam lambung dibanding tablet yang mengapung karena susah terbasahkan. Hasil evaluasi bobot jenis sejati menunjukkan bobot jenis sejati rata-rata formula I, II, III masing-masing 1,38 g/ml, 1,52 g/ml dan 1,326 g/ml. Dari hasil tersebut didapatkan bahwa BJ sejati dari ketiga formula memenuhi syarat dan dapat tenggelam dalam air dimana memiliki persyaratan lebih besar dari 1 g/ml. Hal ini

menunjukkan bahwa pati biji nangka tenggelam dalam air karena lebih besar dari B_j air yaitu 1g/ml.

Bobot jenis nyata diperoleh dari pembagian bobot jenis sampel dalam gram dengan volume akhir sampel dalam cm^3 yang berada dalam gelas takar. Hasil evaluasi bobot jenis nyata yang menunjukkan bahwa BJ rata-rata formula I, II, III masing-masing 0,48 g/ml, 0,44 g/ml dan 0,47 g/ml. BJ nyata merupakan bobot sampel dibagi dengan volume sampel termasuk didalamnya ruang antar partikel dan ruang intra partikel.

B_j mampat merupakan bobot sampel dibagi dengan volume sampel, termasuk didalamnya ruang intra partikel tanpa ruang antar partikel. Ruang antar partikel bahkan dihilangkan dengan pengetukan sehingga diperoleh bobot mampat yang konstan. Hasil evaluasi BJ mampat menunjukkan bahwa rata-rata formula I, II, III masing-masing 0,49 g/ml, 0,46 g/ml dan 0,49 g/ml. BJ mampat merupakan bobot sampel dibagi dengan volume sampel termasuk didalamnya ruang intra partikel tetapi tanpa ruang antar partikel, ruang antar partikel dikurangi bahkan dihilangkan dengan pengetukan sehingga diperoleh bobot mampat yang konstan. BJ mampat dapat mempengaruhi ketebalan suatu tablet.

Porositas adalah celah suatu serbuk atau granul berpori-pori yang diperoleh dari volume antar celah yang berhubungan dengan volume bobot jenis nyata, tidak termasuk pori-pori interpartikel. Hasil evaluasi uji porositas menunjukkan bahwa porositas rata-rata formula I, II, III masing-masing 63,6%, 69,9% dan 63,8%. Porositas tablet berada dalam skala 10-90%. Porositas merupakan ruang kosong antar partikel pada granul, ruang kosong ini dapat membantu proses desinterasi dari granul karena cairan pencernaan dapat masuk sehingga granul mengembang dan akhirnya

hancur. Selain itu, porositas yang baik juga didukung dari ukuran partikel yang seragam sehingga granul tidak akan mudah menggumpal.

Indeks kompresibilitas adalah nilai dari selisih antara densitas mampat dengan densitas bulk dari suatu bahan dibagi dengan densitas mampat. Hasil evaluasi indeks kompresibilitas menunjukkan bahwa indeks kompresibilitas rata-rata formula I, II, III masing-masing 5,64 %, 4,40 % dan 6,88 %. Hasil ini menunjukkan bahwa indeks kompresibilitas yang baik untuk dikempa karena tidak melebihi persyaratan yaitu <10 % (USP 30th, 2007; 1174). Indeks kompresibilitas menunjukkan kerapatan suatu partikel dimana indeks kompresibilitas yang tinggi menjadikan granul susah mengalir dan dapat menghasilkan tablet yang padat dan juga keras.

Susut saat pengeringan dinyatakan sebagai “Loss On Drying” (LOD) yaitu suatu pernyataan kadar kelembaban, mengukur bobot yang hilang selama pemanasan pada suhu dan waktu tertentu, berat yang hilang pada sampel berupa air yang terkandung dalam sampel maupun komponen lain yang dapat menguap (Hadisoewigyo, 2013; 86). Hasil evaluasi susut pengeringan (*Loss On Drying*) menunjukkan bahwa susut pengeringan rata-rata formula I, II, III masing-masing 1,76 %, 1 % dan 1,54 %. Hasil yang didapatkan tersebut memenuhi persyaratan LOD granul yang baik yaitu 1-3% (Siregar, 2010; 42). Susut pengeringan dalam suatu sediaan dapat mempengaruhi sifat alir dan kestabilan bahan obat dalam suatu sediaan, kadar lembab yang tinggi menyebabkan granul susah mengalir dan bahan obat dalam sediaan dapat mengalami perubahan kimia ataupun fisika karena tidak stabil dengan adanya kandungan lembab yang berlebih. Granul dengan kadar lembab yang tinggi juga dapat menghasilkan tablet dengan kekerasan yang tinggi dan kerapuhan yang rendah.

Berdasarkan evaluasi granul yang telah dilakukan maka dapat disimpulkan bahwa granul memenuhi syarat untuk dicetak menjadi tablet dan dilakukan uji evaluasi pada tablet meliputi, uji organoleptis, uji keseragaman ukuran, uji keseragaman bobot, uji kekerasan tablet, uji kerapuhan tablet, uji waktu hancur dan uji disolusi.

Hasil dari uji organoleptis meliputi pengamatan secara fisik terhadap tablet, ketiga formula memiliki bentuk fisik bulat pipih, tidak berbau, berwarna putih, rasa pahit dan memiliki permukaan tablet yang agak licin.

Hasil dari uji keseragaman ukuran maka dapat diketahui bahwa tablet memenuhi persyaratan yang ditetapkan yaitu diameter tidak lebih dari 3 kali dan tidak kurang dari $1 \frac{1}{3}$ tebal tablet (Dirjen POM, 1979; 6) dapat dilihat pada tabel 24. Kecepatan alir granul yang baik berperan dalam keseragaman ukuran tablet karena memungkinkan pengisian granul yang seragam kedalam ruang pencetakan.

Hasil dari uji keseragaman bobot menunjukkan bahwa keseluruhan tablet memenuhi syarat keseragaman bobot yang baik dilihat dari persentase penyimpangan bobot rata-rata yang dihasilkan. Tablet memenuhi persyaratan keseragaman bobot menurut Farmakope Indonesia Edisi III yakni tidak boleh lebih dari 2 tablet yang bobot rata-ratanya menyimpang lebih dari 5% dan tidak satupun tablet yang bobotnya lebih dari 10% dapat dilihat pada tabel 25.

Hasil dari uji kekerasan tablet menunjukkan kekerasan tablet rata-rata formula I, II, III masing-masing 4,9 kg, 5,3 kg dan 6,1 kg. Dari hasil tersebut dapat dikatakan bahwa seiring meningkatnya konsentrasi pengikat maka kekerasan tablet juga akan tinggi, ketiga formula memenuhi persyaratan kekerasan yang menyatakan bahwa

persyaratan kekerasan pada tablet konvensional berkisar antara 4-8 kg (Hadisoewignyo, 2013, 118).

Hasil dari uji kerapuhan tablet rata-rata formula I, II, III masing-masing 31,74%, 31,82% dan 17,28%. Dari hasil tersebut dapat diketahui bahwa ketiga formula tidak memenuhi persyaratan dimana kerapuhan tablet tidak boleh lebih dari 1% dari bobot awal tablet (USP 30th, 2007; 1216). Kerapuhan tablet dipengaruhi oleh kandungan lembab granul, dimana granul dengan kadar air yang tinggi memiliki daya kohesif yang lebih besar sehingga menghasilkan tablet yang lebih kompak.

Hasil dari uji waktu hancur tablet rata-rata formula I, II, III masing-masing 16,44 menit, 4,07 menit, 0,67 menit. Dari hasil tersebut diketahui bahwa waktu hancur pada formula 1 yang tidak memenuhi syarat yang ditetapkan Farmakope Indonesia yang menyatakan tablet harus hancur sempurna dalam waktu 15 menit (Dirjen POM, 1979; 7). Hal ini dapat terjadi karena rendahnya porositas dari granul formula 1. Rendahnya porositas menandakan ruang kosong yang rendah pada granul, sehingga cairan pencernaan susah masuk kedalam granul dan granul pun tidak mengembang dan susah terdesintegrasi. Penambahan tekanan pada waktu pencetakan tablet menyebabkan penurunan porositas dan menaikkan kekerasan tablet sehingga memperpanjang waktu hancur tablet.

Uji akhir dari tablet adalah uji disolusi dimana untuk mengetahui kecepatan melarutnya suatu obat dari bentuk sediaannya setelah kontak dengan medium tertentu dalam waktu tertentu. Untuk tablet parasetamol persyaratan kadar disolusi setelah 30 menit adalah tidak kurang dari 80%. Dalam penelitian ini medium yang digunakan adalah dapar fosfat pH 5,8 dengan suhu $37^{\circ} \pm 0,5^{\circ}\text{C}$, dengan alat uji tipe 2 (tipe dayung), kecepatan putaran dayung 50 rpm dan waktu yang dibutuhkan 55 menit.

Dari hasil disolusi diperoleh data sebagai berikut rata-rata formula I, II, III masing-masing 33,069%, 36,192% dan 34,747%. Dari hasil tersebut menunjukkan bahwa semua formula tidak memenuhi persyaratan Farmakope Indonesia yaitu tidak kurang dari 80% yang terdisolusi setelah 30 menit waktu disolusi (Depkes RI, 2014; 1231). Hal tersebut dimungkinkan karena sifat fisika kimia obat dan bahan tambahannya. Bahan tambahan yang berperan penting dalam disolusi ini yaitu zat penghancur dan zat pengikat. Jika dikaitkan dengan uji waktu hancur yang diperoleh formula 1 rata-rata sebesar 16,44 menit, maka dapat disimpulkan bahwa pati biji nangka berpotensi digunakan sebagai pengikat tablet dan pati kentang sebagai zat penghancur tidak mengimbangi kekuatan pengikat pati sehingga hasil tersebut mempengaruhi hasil uji waktu hancur dan uji disolusi. Adapun faktor lainnya yang berkaitan dengan formulasi sediaan, seperti bentuk sediaan, bahan pembantu dan cara pengolahan. Pengaruh bentuk sediaan pada laju disolusi tergantung pada kecepatan pelepasan bahan aktif yang terkandung didalamnya, penggunaan bahan pembantu dalam proses formulasi mungkin akan menghambat atau mempercepat laju disolusi.

Secara umum dapat disimpulkan bahwa pati biji nangka berpotensi untuk dijadikan sebagai bahan pengikat dalam tablet parasetamol, walaupun tablet yang dihasilkan tidak memenuhi persyaratan Farmakope Indonesia. Pada formula I memenuhi syarat berdasarkan uji keseragaman bobot, keseragaman ukuran dan kekerasan tablet sedangkan uji kerapuhan, waktu hancur dan disolusi tidak memenuhi syarat. Pada formula II memenuhi syarat berdasarkan uji keseragaman bobot, keseragaman ukuran, kekerasan dan waktu hancur tablet sedangkan uji kerapuhan dan disolusi tidak memenuhi syarat. Pada formula III memenuhi syarat berdasarkan uji keseragaman bobot, keseragaman ukuran, kekerasan dan waktu hancur tablet

sedangkan uji kerapuhan dan disolusi tidak memenuhi syarat. Sehingga perlu dilakukan penelitian lebih lanjut tentang konsentrasi yang tepat untuk digunakan sebagai bahan pengikat agar diperoleh hasil uji waktu hancur (disintegrasi) dan uji disolusi yang memenuhi persyaratan Farmakope Indonesia. Selain itu variasi zat penghancur perlu dilakukan untuk mengetahui kombinasi bahan tambahan yang cocok untuk formulasi tablet yang menggunakan pati biji nangka sebagai bahan pengikat.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian yang telah dilakukan dapat disimpulkan bahwa :

1. Pati biji nangka dapat digunakan sebagai pengikat karena memiliki kemampuan pengikat yang kuat yang bisa dikembangkan sebagai bahan pengikat dalam pembuatan tablet.
2. Pada formula I, II, III memiliki keseragaman ukuran, keseragaman bobot, dan kekerasan yang memenuhi syarat, pada uji waktu hancur formula I tidak memenuhi syarat sedangkan uji kerapuhan dan disolusi tidak memenuhi syarat.

B. Saran

Perlu dilakukan pencarian konsentrasi yang tepat dalam mengembangkan pati biji nangka sebagai bahan pengikat dalam formulasi tablet, penggantian zat desintegran yang memiliki daya desintegrasi yang lebih baik

KEPUSTAKAAN

- Alqur'an dan Terjemahnya*. Departemen Agama Republik Indonesia. Semarang: PT. Karya Toha Putra Semarang. 2002.
- Alqur'an dan tafsirnya*. Departemen Agama Republik Indonesia. 2009
- Adeyeye MC. *Roller compaction and milling pharmaceutical unit processes: Part I*. American Pharmaceutical Review. 2000
- Aini, N., *et al.* *Hubungan Sifat dan Rheologi Tepung Jagung Putih dengan Fermentasi Spontan Butiran Jagung*. Forum Pascasarjana, Vol. 32. 2009
- Aulton, Michael. *Pharmaceutics: The Science of Dosage Form Design*. New York: Churcill Livingstone. 1988.
- Ansel, H. C. *Pengantar Bentuk Sediaan Farmasi* ed. IV. Jakarta: UI Press. 2008.
- As-sayyid, Abdul. 2006. *Pola Makanan Rasulullah*. Jakarta : Edisi Indonesia.
- Arogba, S.S. *The Performance Of Precessed JackFruit*.*Journal*. Nigeria: Dept. of Sci and Tech. 1999.
- Bansai AK, Nachaegari SK. *Coprossed Excipients for Solid Dosage Forms*. Pharmaceutical Technology. 2004.
- Bolhuis, GK., Chowhan, ZT. *Materials for Direct Compression, Pharmaceutical Powder Compaction Technology Vol-7*. USA: Marcel Dekker. 1996.
- Bowe, KE. *Rcent Advances In Sugar-Based Excipient PSTT*. Vol. 4. 1998
- Chougule., A, Dikpati., T, Trimbake. *Formulation Development Techniques Of Co-Processed Excipients*. J Adv Pharm Sci. 2012
- Departemen Kesehatan RI. *Daftar Komposisi Bahan Makanan*. Jakarta: Bhratara Karya Aksara. 2000
- Direktorat Gizi Depkes RI. *Kandungan Nutrisi Biji Nangka*. Jakarta: Departemen Kesehatan Indonesia. 2009
- _____. *Daftar Komposisi Bahan Makanan*. Jakarta: Bharata Karya Aksara. 1981.
- Dirjen POM. *Farmakope Indonesia Edisi III*. Jakarta: Departemen kesehatan Republik Indonesia. 1979.
- Depkes RI. *Farmakope Indonesia Edisi IV*. Jakarta: Departemen kesehatan Republik Indonesia. 1995.
- _____. *Farmakope Indonesia Edisi V*. Jakarta: Departemen kesehatan Republik Indonesia. 2014.

- Elfiyani, Rahma dkk. *Perbandingan Penggunaan Asam Sitrat dan Asam Tatrak Terhadap Sifat Fisik Granul Effervescent Ekstrak Kering Kulit Buah Manggis (Gracinia mangostana L).* media farmasi: Volume 11. 2014
- Firmansyah, Deswita Y., dan E. S. Ben. *Ketersediaan Hayati Tablet Parasetamol dengan Menggunakan Pati Biji Nangka (Arthocarpusheterophyllus Lamk) sebagai Bahan Pembantu.* Padang: Skripsi Jurusan Farmasi Fakultas MIPA. Universitas Andalas. 2007
- Garr, JS., Rubinstein, MH. *Compaction Properties of a Cellulose-Lactose Direct Compression Excipient.* Pharm. Tech. Int. 1991.
- Gohel, MC., Jogani, PD. *An Investigation of the Direct Compression Characteristics of Co-processed Lactose Microcrystalline Cellulose Using Statistical Design.* Pharmacy Technology. 1999.
- Gunawan, D. dan Sri M. *Ilmu Obat Alam (Farmakognosi), Jilid 1.* Jakarta: Penebar Swadaya. 2004
- Hadisoewignyo, Lannie., dan Fudholi Achmad. *Sediaan Solida.* Yogyakarta: Pustaka Pelajar. 2103
- Hapgood, KP., Tan, MXL., Chow, DWY. *A method to predict nuclei size distributions for use in models of wet granulation.* Advanced Powder Technology. 2009
- Howard S.S.: *Pain Physician* 12, 269. 2009.
- Inayah, Faidatul. *Pemanfaatan Tanaman Dalam Alquran.* Surakarta: Universitas Sumatera Utara. 2011
- Irwansyah, M. *Penentuan Konsentrasi Optimum Amilum Biji Nangka (Artocarpus heterophyllus Lamk.) Sebagai Bahan Penghancur Internal Tablet Parasetamol Dengan Metode Granulasi.* Jakarta: Poliklinik Uhamka. 2010
- Kementerian Agama RI. *Al-Qur'an dan terjemahannya.* Jakarta. 2010.
 _____. *Al-Qur'an dan terjemahannya.* Jakarta. 2011.
- Lachman, Leon., dkk. *Teori dan praktek farmasi industri.* Jakarta: UI Press, 2012.
- Lahdenpaa, E., Antikainen, O., Yliruusi, J. *Direct Compression with Silicified and Non-Silicified Microcrystalline Cellulose: Study of Some Properties of Powders and Tablets.* S. T. P. Pharm. Sci. 2001.
- Lieberman, Herbert., dkk. *Pharmaceutical dosage Forms: Tablets Vol I.* NY Basel: Marcel Dekker Inc. 1989
- Liu, Jiping., Zhang, Feng., McGinity, James w. *Properties Of Lipophilic Matrix Tablets Containing Phenyl Propanolamine Hydrochloride Prepared By Hot*

- Melt Extrusion*. European Journal of Pharmaceutics and Biopharmaceutics. 2001.
- Marta J., Benista., Nowak, Jerzy Z. *Paracetamol: Mechanism Of Action, Applications And Safety Concern*. Department of Pharmacology: Chair of Pharmacology and Clinical Pharmacology at the Medical University of Poland. 2014.
- Martin A., Swarbrick J., Cammarata A. *Farmasi Fisik II Edisi 3*. Jakarta: UI Press. 1993.
- Marwaha, Minakshi., Sandhu, Deepak., Marwaha, Rakesh Kumar. *Coprocessing Of Excipients: A Review On Excipient Development For Improved Tableting Performance, International Journal of Applied Pharmaceutics, Vol 2, Issue 3*. 2010.
- Olowosulu, A.K., A. Oyi., A.B. Isah., M.A. Ibrahim. *Formulation and Evaluation of Novel Coprocessed Excipients of Maize Starch and Acacian Gum (StarAc) For Direct Compression Tableting*. Int. J. of Pharm Res and Innov, Vol. 2. 2011
- Parrot, L.E. *Phamaceutical Technology Fundamental Pharmaceutics*. USA: Burgess Publishing Co. 1971.
- Patel, RP., Patel, MP., Suthar, AM. *Spray Drying Technology: An Overview*. Indian: Journal of Science and Technology. 2009.
- Patel, SS., Patel, NM., Soniwala, MM. *Statistical Development Of A Multifunctional Directly Compressible Co-Processed Excipient Using The Melt Agglomeration Technique*. Asian Journal of Pharmaceutical Sciences. 2009
- Perales, MC Monedero., Ruiz, A Munoz., Antequera, MV Velasco., Castellanos, MR Jimenez. *Study Of The Compaction Mechanisms Of Lactose-Based Direct Compression Excipients Using Indentation Hardness And Heckel Plot*. J. Pharmacy Pharmacology. 1994.
- Reimerdes, D., Aufmuth., KP. *Tableting with Co-processed Lactose-Cellulose Excipients*, Manufacture Chemistry. 1992
- Reynolds, Gavin., Ingale, Rohit., Roberts, Ron., Kothari, Sanjeev., Gururajan, Bindhu. *Practical application of roller compaction process modeling*. Computers and Chemical Engineering. 2010
- Rizzuto, AB., Chen, AC., Veiga, ME. *Modification Of The Sucrose Crystals Structure To Enhance Pharmaceutical Properties Of Excipient And Drug Substance*. Pharmacy Technology. 1984.
- Roberts, R. J., and Rowe, R. C., *Effect of Punch Velocity On the Compaction of a Variety of Materials*. J. Pharmacy Pharmacology. 1985.

- Rowe, Raymond C dkk. *Handbook of Pharmaceutical Excipients Sixth Edition*. Great Britain: RPS Publishing. 2009.
- Savitri, Evika Sandi. 2008. *Rahasia tumbuhan berkhasiat obat perspektif islam*. Malang: UIN malang press.
- Shihab, M. Quraish. *Tafsir Al-Misbah*. Jakarta: Lentera Hati. 2002.
- Siregar, Charles Y.P., Wikarsa, S. *Teknologi Farmasi Sediaan Tablet Dasar-Dasar Praktis Cetakan II*. Jakarta: Penerbit Buku Kedokteran EGC Jakarta. 2010.
- Sudahri, K H M. 1992. *Pengobatan segala penyakit dengan Alqur'an*. Surabaya: Bintang terang 99.
- Soebagio, B., Sriwododo, Adhika A. S. *Uji Sifat Fisikokimia Pati Biji Durian (Durio Zibethinus Murr) Alami Dan Modifikasi Secara Hidrolisis Asam*. Bandung: Universitas Padjajaran. 2009.
- Steenis, van., dkk. *Flora cetakan kesebelas*. Jakarta: PT Pradnya paramita. 2006
- Sweetman, Sean C. *Martindale The Complete Drug Reference Thirty-sixth Edition*. Great Britain: RPS Publishing. 2009
- Tanu, Ian. *Departemen Farmakologi dan Terapeutik Farmakologi dan Terapi*. Jakarta: FK-UI. 2011
- United states Pharmacopoeia NF. *This unique e-book of the US Pharmacopoeia 30th is made especially for: Arabswell*. 2007
- Voight, Rudolf. *Buku pelajaran teknologi farmasi*. Yogyakarta: Gadjah mada university prees. 1995
- Whiteman, M., Yarwood, RJ. *Evaluation of Six Lactose-Based Materials as Direct Compression Tablet Excipients*. Drug Dev. Ind. Pharm. 1988.
- Wong, D. Y., Wright, P., and Aulton, M. E., *Deformation of Alpha-Lactose Monohydrate and Anhydrous Alpha-Lactose Monocrystals*. Drug Dev. Ind. Pharm. 1988.

LAMPIRAN-LAMPIRAN

Lampiran 1. Skema Kerja

1. Pengolahan sampel

2. Pembuatan pati biji nangka

3. Pembuatan pengolahan zat tambahan

4. Pembuatan tablet parasetamol

Lampiran 2. Perhitungan evaluasi granul

1. Hasil Perhitungan uji Granulometri

a. Perhitungan n%

$$\text{Rumus: } n\% = \frac{\text{berat residu (a)}}{\Sigma a} \times 100\%$$

Ayakan nomor 5

$$n\% = \frac{0,0484}{24,9212} \times 100\% = 0,194\%$$

Ayakan nomor 10

$$n\% = \frac{0,0671}{24,9212} \times 100\% = 0,269\%$$

Ayakan nomor 18

$$n\% = \frac{0,6892}{24,9212} \times 100\% = 0,357\%$$

Ayakan nomor 35

$$n\% = \frac{10,6752}{24,9212} \times 100\% = 42,835\%$$

Ayakan nomor 120

$$n\% = \frac{48,939}{24,9212} \times 100\% = 48,939\%$$

Ayakan nomor 236

$$n\% = \frac{1,1789}{24,9212} \times 100\% = 4,730\%$$

Ayakan nomor 325

$$n\% = \frac{0,666}{24,9212} \times 100\% = 2,672\%$$

b. Perhitungan $d \times a$

Ayakan nomor 5

$$d \times a = 4 \times 0,0484 = 0,0068$$

Ayakan nomor 10

$$d \times a = 2 \times 0,0446 = 0,1936$$

Ayakan nomor 18

$$d \times a = 1 \times 0,0671 = 0,0892$$

Ayakan nomor 35

$$d \times a = 0,5 \times 10,6752 = 5,3376$$

Ayakan nomor 120

$$d \times a = 0,125 \times 12,1964 = 1,5245$$

Ayakan nomor 230

$$d \times a = 0,063 \times 1,1789 = 0,0742$$

Ayakan nomor 325

$$d \times a = 0,045 \times 0,666 = 0,0299$$

2. Perhitungan Sudut Istirahat/Sudut Reposa

$$d = \frac{8,7 + 8,6 + 8,3}{3} = \frac{26}{3} = 8,53 \text{ cm}$$

$$h = 2,4 \text{ cm} + (7 \times 0,05 \text{ mm})$$

$$= 2,4 \text{ cm} + (0,35 : 10)$$

$$= 2,4 \text{ cm} + 0,035 \text{ cm} = 2,435 \text{ cm}$$

$$\text{Rumus} = \tan \alpha = \frac{2.h}{d}$$

$$= \frac{2 \times 2,435 \text{ cm}}{8,53 \text{ cm}} = \frac{4,87 \text{ cm}}{8,53 \text{ cm}} = 0,57$$

$$\tan \alpha = 0,57 = 29,68$$

3. Kecepatan Alir

$$\text{Bobot granul} = 25 \text{ g}$$

$$\text{Waktu alir} = 5,72 \text{ detik}$$

$$\begin{aligned} \text{Rumus} &= \frac{\text{bobot granul}}{\text{waktu alir}} \\ &= \frac{25 \text{ g}}{5,72 \text{ det}} = 4,37 \text{ g/det.} \end{aligned}$$

4. Uji Bj Sejati

$$\text{Volume piknometer} = 25 \text{ ml}$$

$$(a) \text{ Pikno kosong} = 24,28 \text{ gr}$$

$$(b) \text{ Pikno + parafin} = 44,79 \text{ gr}$$

$$(c) \text{ Pikno + serbuk} = 25,27 \text{ gr}$$

$$(d) \text{ Pikno + parafin +serbuk} = 45,10 \text{ gr}$$

$$\text{BJ paraffin} = \frac{b - a}{\text{volume pikno}} = \frac{44,79 \text{ gr} - 24,28 \text{ gr}}{25 \text{ ml}}$$

$$= \frac{20,51 \text{ gr}}{25 \text{ ml}} = 0,82 \text{ gr/ml}$$

Bj sejati

$$\begin{aligned} \text{Rumus} &= \frac{(c-a) \times \text{Bj parafin}}{(c+b) - (a+d)} \\ &= \frac{(25,27 \text{ gr} - 24,28 \text{ gr}) \times 0,82 \text{ gr/ml}}{(25,27 \text{ gr} + 44,79 \text{ gr}) - (24,28 \text{ gr} + 45,60 \text{ gr})} \\ &= \frac{(0,99 \text{ gr}) \times 0,82 \text{ gr/ml}}{(70,06 \text{ gr}) - (69,38 \text{ gr})} \end{aligned}$$

$$= \frac{0,8118 \text{ gr/ml}}{0,704 \text{ gr}}$$

$$= 1,193 \text{ gr/ml}$$

5. Perhitungan Bobot Jenis Nyata, Bobot Jenis Mampat, Porositas

a. Bobot Nyata

$$\text{Rumus} = \frac{\text{Bobot granul}}{\text{Volume granul}}$$

$$= \frac{10 \text{ gr}}{25 \text{ ml}}$$

$$= 0,4$$

b. Bobot mampat

$$\text{Rumus} = \frac{\text{Bobot granul}}{\text{Volume mampat}}$$

$$10 \text{ X} = \frac{25 \text{ gr}}{53 \text{ ml}} = 0,46 \text{ g/ml}$$

$$30 \text{ X} = \frac{25 \text{ gr}}{51 \text{ ml}} = 0,49 \text{ g/ml}$$

$$500 \text{ X} = \frac{25 \text{ gr}}{50 \text{ ml}} = 0,5 \text{ g/ml}$$

c. Porositas

$$\text{Rumus} = \left(1 - \frac{\text{BJ mampat}}{\text{BJ sejati}}\right) \times 100\%$$

$$10 \text{ X} = \left(1 - \frac{0,47 \text{ g/ml}}{1,193 \text{ g/ml}}\right) \times 100\%$$

$$= (1 - 0,393) \times 100\%$$

$$= 0,607 \times 100\% = 60,7 \%$$

$$30 \text{ X} = \left(1 - \frac{0,47 \text{ g/ml}}{0,193 \text{ g/ml}}\right) \times 100\%$$

$$\begin{aligned}
 &= (1 - 0,41) \times 100\% \\
 &= 0,59 \times 100\% = 59\% \\
 500 \text{ X} &= \left(1 - \frac{0,5 \text{ g/ml}}{1,193 \text{ g/ml}}\right) \times 100\% \\
 &= (1 - 0,419) \times 100\% \\
 &= 0,581 \times 100\% = 58,1\%
 \end{aligned}$$

6. Uji Indeks Kompresibilitas

$$\begin{aligned}
 \text{Rumus} &= \frac{\text{Bobot granul}}{\text{Volume mampat}} \\
 &= \frac{50-47}{47} \times 100\% \\
 &= \frac{3}{47} \times 100\% \\
 &= 6,38\%
 \end{aligned}$$

7. Rasio Haussner

$$\begin{aligned}
 \text{Rumus} &= \frac{V_0}{V} \\
 &= \frac{50 \text{ ml}}{47 \text{ ml}} \\
 &= 1,06
 \end{aligned}$$

8. Uji LOD/Susut Pengeringan

$$\text{Berat awal (W}_0\text{)} = 2 \text{ gr}$$

$$\text{Berat setelah pengeringan(W}_1\text{)} = 1,9544 \text{ gr}$$

$$\begin{aligned}
 \text{Rumus} &= \frac{W_0 - W_1}{\text{berat serbuk}} \times 100\% \\
 &= \frac{2 \text{ gr} - 1,9544 \text{ gr}}{2 \text{ gr}} \times 100\% \\
 &= \frac{0,0456 \text{ gr}}{5 \text{ gr}} \times 100\% \\
 &= 0,0228 \times 100\% = 2,28
 \end{aligned}$$

Lampiran 3. Perhitungan persentase disolusi tablet

Persamaan garis untuk kurva baku adalah

$$Y : 0,0057x + 0,2346$$

$$R^2 : 0,998$$

Yakni, x adalah konsentrasi obat dan y adalah nilai serapan sehingga didapatkan rumus sebagai berikut :

$$x = \frac{y-a}{b}$$

Misalnya, nilai absorban pada menit pertama 0,392 maka :

1. Kadar terdisolusi tiap liternya (C Ukur) adalah :

$$0,392 = 0,0057x + 0,2346$$

$$x = \frac{0,392 - 0,2346}{0,0057}$$

$$x = \frac{0,1574}{0,0057} = 27,614 \text{ ppm } (\mu\text{g/ml})$$

2. Kadar dalam medium (C Medium) adalah

$$\text{Rumus} = C \text{ ukur} \times \text{volume cuplikan}$$

$$= 27,614 \mu\text{g/ml} \times 10 \text{ ml}$$

$$= 276,14 \mu\text{g/ml}$$

$$= 0,27614 \text{ mg}$$

3. Kadar terdisolusi untuk tiap 900 ml (mg medium) adalah

$$\text{Rumus} = \frac{C \text{ ukur} \times \text{volume tabung disolusi}}{1000}$$

$$= \frac{27,614 \mu\text{g/ml} \times 900 \text{ ml}}{1000}$$

$$= 24,8526 \text{ mg}$$

4. Faktor koreksi, pada menit awal nilai factor koreksi belum ada, pada menit berikutnya merupakan nilai tambah dari faktor koreksi menit sebelumnya dan nilai c medium

5. Mg terdisolusi

$$\begin{aligned} \text{Rumus} &= \text{mg medium} + \text{faktor koreksi} \\ &= 24,8526 \text{ mg} + 0 \\ &= 24,8526 \text{ mg} \end{aligned}$$

6. Kadar obat dalam tablet

$$\begin{aligned} \text{Rumus} &= \frac{\text{pct rancangan formula}}{\text{total tablet di racangan formula}} \times \text{tablet yang diuji} \\ &= \frac{500 \text{ mg}}{650 \text{ mg}} \times 622,4 \text{ mg} \\ &= 478,76 \text{ mg} \end{aligned}$$

7. Persen disolusi

$$\begin{aligned} \text{Rumus} &= \frac{\text{mg terdisolusi}}{\text{kadar obat dalam tablet}} \times 100\% \\ &= \frac{24,8526 \text{ mg}}{478,76 \text{ mg}} \times 100\% \\ &= 5,191 \% \end{aligned}$$

Lampiran 4. Hasil Uji Evaluasi Granul

Tabel 11. Hasil Uji Granulometri, Formula I

Nomor ayakan	Diameter (mm)	Berat residu (g)	n %	d x a
5	4	0,0484	0,194%	0,0068
10	2	0,0671	0,269%	0,1936
18	1	0,6892	0,357%	0,0892
35	0,5	10,6752	48,939%	1,5245
120	0,125	48,939	42,835%	5,3376
230	0,063	1,1789	4,730%	0,0742
325	0,045	0,666	2,672%	0,0299
Jumlah		24,9212	99,996 %	7,3832

Tabel 12. Hasil Uji Granulometri, Formula II

Nomor ayakan	Diameter (mm)	Berat residu (g)	n %	d x a
5	4	0,0053	0,021%	0,0212
10	2	0,0159	0,063%	0,0212
18	1	0,026	0,104%	0,026
35	0,5	16,3235	40,06%	2,0404
120	0,125	4,7684	19,15%	2,3842
230	0,063	3,5805	14,379 %	0,2255
325	0,045	0,1797	0,721 %	0,008
Jumlah		24,8993	99,988 %	4,7371

Tabel 13. Hasil Uji Granulometri, Formula III

Nomor ayakan	Diameter (mm)	Berat residu (g)	n %	d x a
5	4	0,0226	0,091%	0,0904
10	2	0,0516	0,208%	0,1032
18	1	0,3151	1,273%	0,3151
35	0,5	10,2996	41,617%	5,1498
120	0,125	9,9539	40,22%	1,244
230	0,063	3,2862	13,278%	0,197
325	0,045	0,8193	3,31%	0,036
Jumlah		24,7483	99,997 %	7,1355

Tabel 14. Hasil Uji Sudut Istirahat/Sudut Reposa

No	Pengujian	Formula (°)		
		I	II	III
1.	Evaluasi 1	29,68	31,1	31,38
2.	Evaluasi 2	28,24	27,47	29,24
3.	Evaluasi 3	31,38	32,21	30,9
Rata-Rata		29,76	30,32	30,5

Jadi Sudut istirahat yang diperoleh yaitu (USP 30th, 2007; 1174) :

1. Formula 1 : 29,76° hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 25°-30° (istimewa).
2. Formula 2 : 30,32° hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 25°-30° (istimewa).
3. Formula 3 : 30,5° hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 25°-30° (istimewa).

Tabel 15. Hasil Uji Daya Alir

No	Pengujian	Formula (g/det)		
		I	II	III
1.	Evaluasi 1	4,37	4,99	5,00
2.	Evaluasi 2	4,53	4,69	5,58
3.	Evaluasi 3	4,37	4,93	5,93
Rata-Rata		4,42	4,85	5,50

Persyaratan: Granul memiliki kecepatan alir yang baik dan memenuhi persyaratan yaitu >10 g/det (bebas mengalir) dan 4-10 g/det (mudah mengalir) (Aulton, 1988: 207).

Tabel 16. Hasil Uji BJ Sejati

No	Pengujian	Formula (g/ml)		
		I	II	III
1.	Evaluasi 1	1,193	1,572	1,303
2.	Evaluasi 2	1,317	1,572	1,367
3.	Evaluasi 3	1,632	1,438	1,31
Rata-Rata		1,38	1,527	1,326

Persyaratan: Ketiga formula memenuhi syarat dan dapat tenggelam dalam air dimana memiliki persyaratan lebih besar dari 1 g/ml

Tabel 17. Hasil BJ Nyata

No	Pengujian	Formula (g/ml)		
		I	II	III
1.	Evaluasi 1	0,46	0,45	0,45
2.	Evaluasi 2	0,5	0,45	0,49
3.	Evaluasi 3	0,5	0,44	0,47
Rata-Rata		0,48	0,44	0,47

Tabel 18. Hasil Uji BJ Mampat

No	Pengujian	Formula (g/ml)		
		I	II	III
1.	Evaluasi 1	0,47	0,46	0,5
2.	Evaluasi 2	0,51	0,46	0,5
3.	Evaluasi 3	0,51	0,46	0,48
Rata-Rata		0,49	0,46	0,49

Persyaratan : Tidak boleh menyusut > 2 ml (Voigt, 1995; 160)

Tabel 19. Hasil Uji Porositas

No	Pengujian	Formula (%)		
		I	II	III
1.	Evaluasi 1	60,7	70,8	61,7
2.	Evaluasi 2	61,3	70,8	63,5
3.	Evaluasi 3	68,8	68,1	66,4
Rata-Rata		63,3	69,9	63,8

Persyaratan : Porositas tablet berada dalam skala 10%-90%

Tabel 20. Hasil Indeks Kompresibilitas

No	Pengujian	Formula (%)		
		I	II	III
1.	Evaluasi 1	6,33	3,77	6,25
2.	Evaluasi 2	4,16	3,77	6,25
3.	Evaluasi 3	6,38	5,66	8,16
Rata-Rata		5,64	4,4	6,88

Jadi hasil yang diperoleh dari tabel diatas yaitu (USP 30th, 2007; 1174) :

1. Formula 1 : 5,64 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat <10 (istimewa).
2. Formula 2 : 4,4 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat <10 (istimewa).
3. Formula 3 : 6,88 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat <10 (istimewa).

Tabel 21. Hasil Rasio Haussner

No	Pengujian	Formula		
		I	II	III
1.	Evaluasi 1	1,06	1,03	1,06
2.	Evaluasi 2	1,04	1,03	1,06
3.	Evaluasi 3	1,06	1,05	1,08
Rata-Rata		1,05	1,03	1,06

Jadi sifat aliran yang diperoleh dari tabel diatas yaitu (USP 30th, 2007; 1174) :

1. Formula 1 : 1,05 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 1,00-1,11 (istimewa).
2. Formula 2 : 1,03 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 1,00-1,11 (istimewa).
3. Formula 3 : 1,06 hal ini membuktikan bahwa granul tersebut memiliki sifat alir yang baik dengan syarat 1,00-1,11 (istimewa).

Tabel 22. Hasil Susut Pengeringan/LOD

No	Pengujian	Formula (%)		
		I	II	III
1.	Evaluasi 1	2,28	1,08	1,68
2.	Evaluasi 2	1,74	1,05	1,87
3.	Evaluasi 3	1,26	0,87	1,09
	Rata-Rata	1,76	1	1,54

Jadi hasil yang diperoleh dari tabel diatas yaitu (Voigt, 1995; 172) :

1. Formula 1 : 1,76 hal ini membuktikan bahwa granul tersebut memiliki LOD granul yang tidak memenuhi persyaratan yaitu 3%-5%.
2. Formula 2 : 1 hal ini membuktikan bahwa granul tersebut memiliki LOD granul yang tidak memenuhi persyaratan yaitu 3%-5% .
3. Formula 3 : 1,54 hal ini membuktikan bahwa granul tersebut memiliki LOD granul yang tidak memenuhi persyaratan yaitu 3%-5%.

Lampiran 5. Hasil Uji Evaluasi Tablet

Tabel 23. Hasil Uji Organoleptis Tablet

No	Hasil Evaluasi	Formula		
		I	II	III
1.	Bentuk fisik	Bulat pipih	Bulat pipih	Bulat pipih
2.	Warna	Putih mengkilap	Putih mengkilap	Putih mengkilap
3.	Bau	Tidak berbau	Tidak berbau	Tidak berbau
4.	Rasa	Pahit	Pahit	Pahit
5.	Tekstur	Agak licin	Agak licin	Agak licin

Tabel 24. Hasil Uji Keseragaman Ukuran Tablet

No	Formula I		Formula II		Formula III	
	d (cm)	t (cm)	d (cm)	t (cm)	d (cm)	t (cm)
1.	1,22	0,74	1,22	0,68	1,22	0,60
2.	1,23	0,74	1,22	0,64	1,22	0,62
3.	1,22	0,74	1,22	0,63	1,22	0,64
4.	1,22	0,74	1,22	0,60	1,22	0,60
5.	1,22	0,74	1,22	0,60	1,22	0,64
6.	1,22	0,74	1,22	0,64	1,22	0,60
7.	1,22	0,74	1,22	0,60	1,22	0,64
8.	1,22	0,74	1,22	0,60	1,22	0,64
9.	1,22	0,74	1,22	0,60	1,22	0,60
10.	1,22	0,74	1,22	0,63	1,22	0,60
11.	1,22	0,74	1,22	0,60	1,22	0,60
12.	1,22	0,74	1,22	0,64	1,22	0,64
13.	1,22	0,74	1,22	0,64	1,22	0,64
14.	1,22	0,74	1,22	0,60	1,22	0,64
15.	1,22	0,74	1,22	0,64	1,22	0,64
16.	1,23	0,74	1,22	0,60	1,22	0,60
17.	1,22	0,74	1,22	0,64	1,22	0,64
18.	1,22	0,74	1,22	0,60	1,22	0,64
19.	1,22	0,74	1,22	0,64	1,22	0,64
20.	1,22	0,74	1,22	0,60	1,22	0,63
	1,22	0,74	1,22	0,61	1,22	0,62

Persyaratan: Dinyatakan bahwa diameter tablet tidak lebih dari 3 kali dan tidak kurang dari $1 \frac{1}{3}$ kali tebal tablet (Dirjen POM, 1979; 6).

Tabel 25. Hasil Uji Keseragaman Bobot Tablet

No	Formula					
	I	%	II	%	III	%
1.	609,7	1,033	599,4	1,284	565	0,790
2.	613,2	0,465	592,8	0,168	574	0,790
3.	621,6	0,897	593,1	0,219	556	0,087
4.	623,1	1,141	595	0,540	569	0,087
5.	617,8	0,280	583,8	1,531	575	0,965
6.	612,6	0,563	595,9	0,692	564	0,965
7.	622,4	1,027	592,2	0,067	555	2,546
8.	616,2	0,021	587,6	0,709	579	1,668
9.	622,1	0,978	589,7	0,354	576	1,141
10.	606,4	1,569	576,9	2,517	596	4,653
11.	616,5	0,069	585,6	1,047	574	0,790
12.	617,9	0,297	597,5	0,963	560	1,668
13.	612,6	0,611	599,3	1,267	572	0,437
14.	613,4	0,433	591,7	0,016	571	0,263
15.	623,3	1,173	598,5	1,132	556	2,370
16.	611,2	0,790	578,8	2,196	566	0,614
17.	609,3	1,098	593	0,202	571	0,263
18.	618,4	0,378	598,4	1,115	561	1,492
19.	620,3	0,686	588,2	0,006	572	0,438
20.	613,4	0,433	599,9	1,368	579	1,668
	616,0	0,352	591,8	0,672	569,5	0,860

Persyaraan : Dinyatakan bahwa tidak boleh lebih dari dua tablet yang masing-masing bobotnya menyimpang lebih dari 5 % dari bobot rata-ratanya dan tidak satu tablet pun yang bobotnya menyimpang lebih dari 10 % dari bobot rata-ratanya (Dirjen POM, 1979; 7).

Tabel 26. Hasil Uji Kekerasan Tablet

No	Tablet	Formula (kg)		
		I	II	III
1.	I	4,8	6,0	7,7
2.	II	5,3	4,6	3,9
3.	III	5,6	3,5	7,8
4.	IV	5,5	5,8	3,7
5.	V	3,6	6,2	9,7
6.	VI	4,7	6,2	4,0
	Rata-rata	4,9	5,3	6,1

Persyaratan : Dinyatakan bahwa kekerasan tablet yang memenuhi syarat adalah 4-8 kg (Hadisoewignyo, 2013, 118).

Tabel 27. Hasil Uji Kerapuhan Tablet

No	Tablet	Perlakuan (g)		Hasil (%)
		Sebelum diuji	Setelah diuji	
1.	Formula I	5,9990	4,0947	31,74
2.	Formula II	6,0037	4,0933	31,82
3.	Formula III	6,1737	5,1065	17,28

Persyaratan : Berat Kehilangan tablet tidak lebih dari 1% dan tidak boleh terjadi kerusakan pada tablet (USP 30th, 2007; 1216).

Tabel 28. Hasil Uji Waktu Hancur Tablet

Tablet	Formula (menit)		
	I	II	III
1	10,49	01,55	0,43
2	16,28	01,58	0,47
3	16,49	04,38	0,49
4	18,03	04,39	0,55
5	18,35	04,44	1,04
6	19,05	08,09	1,08
Rata-rata	16,44	4,07	0,67

Persyaratan : Semua tablet harus hancur sempurna dalam kurung waktu 15 menit, jika terdapat 1 atau 2 tablet yang tidak hancur sempurna maka diulangi pengujian dengan 12 tablet lainnya, tidak kurang dari 16 dari 18 tablet yang diuji harus hancur sempurna (Dirjen POM, 1979; 7).

Tabel 29. Hasil Disolusi Formula I

Rep.	t (menit)	A	C ukur	C medium	mg medium	FK	mg terdisolusi	% terdisolusi
1	5	0,392	27,614	0,27614	24,8526	0	24,8526	5,191
	15	0,961	127,438	1,27438	114,6942	0,27614	114,97034	24,014
	25	0,912	118,842	1,11842	106,9578	1,55092	108,50832	22,664
	35	1,244	177,087	1,77087	159,3783	3,32139	162,69969	33,983
	45	1,269	180,596	1,80596	162,5364	5,12735	162,66375	35,020
	55	1,284	184,105	1,84105	165,6945	6,9684	172,6629	36,064
2	5	0,439	35,859	0,35859	32,2731	0	32,2731	6,758
	15	0,889	114,807	1,14807	183,3263	0,35859	103,68489	21,730
	25	1,092	150,421	1,50421	135,3789	1,50666	136,88556	28,688
	35	1,146	159,894	1,59894	143,9046	3,01087	146,91547	30,790
	45	1,237	175,859	1,75859	158,2731	4,60981	162,88291	34,136
	55	1,224	173,578	1,73578	156,2202	6,3684	162,5886	34,074
3	5	0,486	44,105	0,44105	39,6945	0	39,6945	8,351
	15	0,708	83,052	0,83052	74,7468	0,44105	75,18785	15,819
	25	1,149	160,421	1,60421	144,3789	1,27157	145,65047	30,643
	35	0,950	125,508	1,25508	112,9572	2,87578	115,83298	24,370
	45	1,091	150,245	1,50245	135,2205	4,13086	139,35136	29,318
	55	1,074	147,263	1,47263	132,5367	5,63331	138,17001	29,070

Tabel 30. Hasil Disolusi Formula II

Rep.	t (menit)	A	C ukur	C medium	mg medium	f koreksi	mg terdisolusi	% terdisolusi
1	5	0,384	26,210	0,26210	23,589	0	23,589	5,116
	15	0,864	110,596	1,10596	99,5365	0,26210	99,7986	21,644
	25	1,132	157,438	1,57438	141,6942	1,36806	143,06226	31,028
	35	1,186	166,912	1,66912	150,2208	2,94244	153,16324	33,219
	45	1,197	168,842	1,68842	151,9578	4,61156	156,56936	33,957
	55	1,288	184,807	1,84807	166,3263	6,29998	172,62620	37,440
2	5	0,421	32,701	0,32701	29,4309	0	29,430	6,511
	15	0,753	90,947	0,90947	81,8523	0,32701	82,17931	28,181
	25	0,883	113,754	1,13754	102,3786	1,23648	103,61508	22,923
	35	1,047	142,526	1,42526	128,306	2,37402	130,680	28,911
	45	1,146	159,894	1,59894	143,9046	3,79928	147,70388	32,677
	55	1,192	167,964	1,67964	151,1676	5,39822	156,56582	34,638
3	5	0,407	30,245	0,30245	27,2205	0	27,2205	6,042
	15	0,609	65,684	0,65684	59,1156	0,30245	59,41805	13,190
	25	0,939	123,578	1,23578	111,2202	0,95929	112,17949	24,903
	35	1,029	139,368	1,39368	125,4312	2,19507	127,62627	28,332
	45	1,150	160,596	1,60596	144,5364	3,58875	148,12515	32,803
	55	1,243	176,912	1,76912	159,2208	5,19471	164,41551	36,499

Tabel 31. Hasil Disolusi Formula 3

Rep.	t (menit)	A	C ukur	C medium	mg medium	f koreksi	mg terdisolusi	% terdisolusi
1	5	0,345	19,368	0,19368	17,4312	0	17,4312	5,982
	15	0,530	51,024	0,51024	46,6416	0,19368	46,83528	10,700
	25	0,817	102,175	1,02175	91,9575	0,76192	92,71942	21,428
	35	1,040	144,298	1,44298	129,8682	1,78367	131,65187	30,078
	45	1,182	166,210	1,66210	149,589	3,22665	152,81565	34,914
	55	1,215	172	1,72	154,8	4,88875	159,58875	36,484
2	5	0,370	23,754	0,23754	21,3786	0	21,3785	4,998
	15	0,725	85,684	0,85684	77,1156	0,23754	77,35314	18,086
	25	0,925	121,122	1,21122	190,0098	1,09438	110,10418	25,743
	35	0,946	124,807	1,24807	112,3263	2,3053	114,6319	26,802
	45	1,036	140,596	1,40596	126,5364	3,55377	130,08977	30,416
	55	1,083	148,842	1,48842	133,9578	4,95933	138,91713	32,480
3	5	0,456	38,842	0,38842	34,9578	0	34,9578	8,087
	15	0,758	91,824	0,91824	82,6416	0,38842	83,03002	19,209
	25	0,931	122,175	1,22175	109,9575	1,30666	111,26416	25,741
	35	1,093	150,596	1,50596	135,5364	2,52841	138,06481	31,942
	45	1,112	153,929	1,53929	138,5361	4,03437	142,57047	32,984
	55	1,156	163,228	1,63228	146,9052	5,57366	152,47886	35,277

Persyaratan : Tidak kurang dari 80% yang terdisolusi setelah 30 menit waktu disolusi

(Depkes RI, 2014; 1231).

Lampiran 6. Gambar

Gambar 2. Sampel

Keterangan:

A : Biji Nangka

B : Biji nangka sebelum dikeringkan

C : Biji nangka setelah dikeringkan

Gambar 3. Pati biji nangka

Keterangan:

A : Pati alami biji nangka sebelum diayak

B : Pati alami biji nangka setelah diayak

Gambar 4. Hasil pengolahan zat tambahan

Keterangan :

A : Pengolahan zat tambahan pati biji nangka dan metil selulosa (1:2)

B : Pengolahan zat tambahan pati biji nangka dan metil selulosa (1:1)

C : Pengolahan zat tambahan pati biji nangka dan metil selulosa (2:1)

Gambar 5. Hasil cetakan tablet

Keterangan:

A : Tablet Formula 1 dengan konsentrasi pengikat 1:2

B : Tablet Formula 2 dengan konsentrasi pengikat 1:1

C : Tablet Formula 3 dengan konsentrasi pengikat 2:1

Gambar 6. Kurva baku parasetamol pada panjang gelombang maksimal 289,0 nm

Lampiran 7. Sertifikat Analisis Parasetamol (PT.Indofarma)

18/08 2022 14:35 FAX

006

HEBEI JIHENG (GROUP) PHARMACEUTICAL CO., LTD.

No. 368 Jianshe Street, Hengshui City, Hebei Province, 053000 P.R. China
Tel: +86 318 2990388 Fax: 86 3182182958

CERTIFICATE OF ANALYSIS

REVIEWED
By Maheshwari at 10:30:55 AM 02/08/2014

PARACETAMOL			
Name of Product			
Lot No.	31404041	Report No.	1404047
Quantity	10025Kg	Test Date	2014/04/25
Mfg date	2014/04/24	Exp. date	2018/04/23
Quality Standard	BP2011/USP35		

Tests	Standards	Results
Appearance	white or almost white, crystalline powder.	A white crystalline powder.
Identification	A: IR absorption	Positive
	B: UV absorption	Positive
	C: TLC	Positive
Melting point	168~172°C	169.0~170.1°C
Water	Not more than 0.5%	0.10%
Related substances	Impurity J (chloroacetanilide) not more than 10 ppm	Not detected
	Impurity K (4-aminophenol) not more than 50 ppm	2ppm
	Impurity F (4-nitrophenol) not more than 0.05%	Not detected
	Any other impurity not more than 0.05%	0.03%
	Total of other impurities not more than 0.1%	0.03%
Residue on ignition	Not more than 0.1%	0.06%
Chloride	Not more than 0.014%	Less than 0.014%
Sulfate	Not more than 0.02%	Less than 0.02%
Sulfide	Conforms	Conforms
Heavy metals	Not more than 0.001%	Less than 0.001%
Free p-aminophenol	Not more than 0.005%	Less than 0.005%
Limit of p-chloroacetanilide	Not more than 0.001%	Less than 0.001%
Readily carbonizable substances	Conforms	Conforms
Residual solvents	Residual content of acetic acid is limited by the test of loss on drying not more than 0.5%	0.08%
Assay (anhydrous basis)	99.0~101.0%	100.0%
Conclusion:	Complies with BP2011/USP35	
Reported by	Reviewed by	Approved by:

RIWAYAT HIDUP

Hikmawati lahir pada tanggal 09 juli 1994 di kota Sengkang dari pasangan **H. Arianto** dan **Alma. Hj. Bunga Rosi** ini lama tinggal di Poso Pesisir Sulawesi Tengah.

Memulai karir pendidikannya di SDN 24 PAKKANNA (2000), melanjutkan pada jenjang sekolah menengah pertama di SMP 1 TANASITOLLO (2006), SMK Kesehatan Persada Wajo Jurusan Farmasi (2009) dan melanjutkan ke salah satu Perguruan Tinggi Negeri tepatnya Universitas Islam Negeri Alauddin Makassar jurusan Farmasi pada tahun 2012 melalui jalur UMM. Selama menempuh masa kuliah aktif di organisasi yaitu Himpunan Mahasiswa Jurusan Farmasi periode 2013-2014 dan 2014-2015 Divisi Logistik dan Keuangan.