

**PENGARUH KONSENTRASI POLIVINIL PIROLIDON (PVP) K-30
TERHADAP LAJU DISOLUSI ASAM MEFENAMAT DALAM SISTEM
DISPERSI PADAT**

SKRIPSI

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

Oleh:

RAHMA IRIANI ASLAM
NIM. 70100112025

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

**PENGARUH KONSENTRASI POLIVINIL PIROLIDON (PVP) K-30
TERHADAP LAJU DISOLUSI ASAM MEFENAMAT DALAM SISTEM
DISPERSI PADAT**

SKRIPSI

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

Oleh:

RAHMA IRIANI ASLAM
NIM. 70100112025

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

PERNYATAAN KEASLIAN SKRIPSI

Mahasiswa yang bertanda tangan di bawah ini:

Nama : Rahma Iriani Aslam
NIM : 70100112025
Tempat/Tgl. Lahir : Pare-pare/15 Juni 1995
Jur/Prodi/Konsentrasi : Farmasi
Fakultas/Program : Kedokteran dan Ilmu Kesehatan
Alamat : Jalan Dg. Tata 1 Blok III No. 14
Judul : Pengaruh konsentrasi polivinil pirolidon (PVP) K-30
terhadap laju disolusi asam mefenamat dalam sistem dispersi
padat

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

Samata-Gowa, Agustus 2016

Penyusun,

Rahma Iriani Aslam
NIM. 70100112025

PENGESAHAN SKRIPSI

Skripsi yang berjudul “Pengaruh Konsentrasi Polivinil Pirolidon (PVP) K-30 Terhadap Laju Disolusi Asam Mefenamat dalam Sistem Dispersi Padat” yang disusun oleh Rahma Iriani Aslam, NIM: 70100112025, mahasiswa Jurusan Farmasi pada Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, telah diuji dan dipertahankan dalam ujian sidang skripsi yang diselenggarakan pada hari Rabu, 24 Agustus 2016 M yang bertepatan dengan tanggal 21 Dzulkaidah 1437 H, dinyatakan telah dapat diterima sebagai salah satu syarat untuk meraih gelar Sarjana dalam Ilmu Kesehatan, Jurusan Farmasi.

Makassar, 24 Agustus 2016 M

21 Dzulkaidah 1437 H

DEWAN PENGUJI

Ketua : Dr. dr. H. Andi Armyn Nurdin, M.Sc (.....)

Sekretaris : Haeria, S.Si., M.Si. (.....)

Pembimbing I : Isriany Ismail, S.Si., M.Si., Apt. (.....)

Pembimbing II: Nurshalati Tahar, S.Farm., M.Si., Apt. (.....)

Penguji I : Asrul Ismail, S.Farm., M.Sc., Apt. (.....)

Penguji II : Dr. H. M. Dahlan, 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 swt 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 Konsentrasi Polivinil Piroolidon (PVP) K-30 Terhadap Laju Disolusi Asam Mefenamat dalam Sistem Dispersi Padat” ini disusun sebagai salah satu syarat untuk mencapai gelar Sarjana Farmasi pada Fakultas Kedokteran dan 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.

Terima kasih yang setulusnya kepada kedua orangtua penulis, Ayahanda Drs. Hamzah Aslam dan Ibunda Sukmawati Sunusi, S.Sos. atas segala do’a, kesabaran, kegigihan, materi serta pengorbanan yang diberikan dalam membesarkan dan mendidik penulis hingga saat ini dan kepada saudara dan saudari kandung penulis, Arfanzah Aslam, SE., Ak., Dedy Sulfriady Aslam, B.Sc., Muhammad Suhail Aslam,

Rahmi Iriana Aslam dan Ifan Suady, terima kasih telah menjadi segalanya untuk penulis, menjadi penyemangat dan menjadi pahlawan untuk penulis.

Penulis juga menghaturkan terima kasih yang sebesar-besarnya kepada:

1. Prof. Dr. H. Musafir Pababari, M.Si selaku Rektor UIN Alauddin Makassar dan DR. dr. Andi Armyn Nurdin, M.Sc. selaku Dekan Fakultas Kedokteran dan Ilmu Kesehatan,
2. Dr. Nurhidayah, S.Kep., Ns, M.Kes selaku Wakil Dekan I, Dr. Andi Susilawaty, S.Si., M.Kes selaku Wakil Dekan II, dan Dr. Mukhtar Lutfi, M.Pd. selaku 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. selaku Ketua Jurusan dan Mukhriani, S.Si., M.Si., Apt., selaku Sekertaris Jurusan Farmasi Fakultas Kedokteran dan Ilmu Kesehatan.
4. Isriany Ismail, S.Si., M.Si., Apt.,. selaku pembimbing pertama yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
5. Nurshalati Tahar, S.Farm., M.Si., Apt., selaku pembimbing kedua yang telah banyak memberikan bantuan dan pengarahan serta meluangkan waktu dan pikirannya dalam membimbing penulis.
6. Asrul Ismail, S.Farm., M.Sc., Apt., selaku penguji kompetensi yang telah memberikan banyak masukan dan pengarahan kepada penulis.
7. Dr. H. M. Dahlan, M.Ag., selaku penguji agama yang telah memberikan banyak masukan seputar agama dan pengarahan kepada penulis.

8. Bapak, Ibu Dosen, serta seluruh Staf Jurusan Farmasi atas curahan ilmu pengetahuan dan segala bantuan yang diberikan pada penulis sejak menempuh pendidikan farmasi hingga saat ini.
9. Kakanda Rakhmat Wahyudi S, S.Farm., Apt., Ansari Masri, S.Farm., M.Si., Apt., Sukri, S.Farm. dan Nuraini, S.Si yang juga turut meluangkan waktu dan pikirannya dalam membimbing penulis.
10. Teman-teman Isohydri angkatan 2012 yang tidak bisa penulis sebutkan satu persatu, terima kasih sudah menjadi keluarga penulis selama ini.
11. Kakanda Halogen, Anastesi, Injeksi, Emulsi, Hidrogenasi, Corrigensia, Effervescent dan adinda Farbion, Galenica dan Pulvis yang tidak bisa saya sebutkan satu persatu.

Dengan kerendahan hati, penulis berharap agar skripsi ini mendapat ridha dari Allah swt dan memberi manfaat bagi masyarakat dan penikmat ilmu pengetahuan, khususnya kepada penulis sendiri. *Aamiin ya Rabbal Aalamin.*

Samata-Gowa, Agustus 2016

Penyusun,

Rahma Iriani Aslam
NIM. 70100112025

DAFTAR ISI

HALAMAN JUDUL.....	i
PERNYATAAN KEASLIAN SKRIPSI.....	ii
PENGESAHAN	iii
KATA PENGANTAR	iv
DAFTAR ISI.....	vii
DAFTAR GAMBAR	x
DAFTAR LAMPIRAN.....	xi
DAFTAR TABEL.....	xii
ABSTRAK	xiv
BAB I PENDAHULUAN	1-9
A. Latar Belakang	1
B. Rumusan Masalah	4
C. Defenisi Operasional dan Ruang Lingkup Penelitian	5
1. Defenisi Operasional.....	5
2. Ruang Lingkup Penelitian.....	6
D. Kajian Pustaka.....	6
E. Tujuan dan Kegunaan Penelitian	9
1. Tujuan Penelitian	9
2. Kegunaan Penelitian.....	9

BAB II	TINJAUAN TEORITIS	10-49
A.	Dispersi Padat	10
1.	Defenisi Dispersi Padat	10
2.	Keuntungan Dispersi Padat	11
3.	Tipe-Tipe Dispersi Padat	11
4.	Klasifikasi Dispersi Padat	16
5.	Matriks-Matriks yang Biasa Digunakan dalam Sistem Dispersi Padat	19
6.	Metode-Metode Pembuatan Dispersi Padat	20
7.	Mekanisme Peningkatan Kelarutan dalam Dispersi Padat	22
8.	Mekanisme Peningkatan Kelarutan dalam Dispersi Padat	23
9.	Analisa Partikel dalam Dispersi Padat	24
B.	Disolusi Obat	27
C.	Uji Disolusi	31
D.	Kelarutan	34
E.	Sistem Klasifikasi Biofarmasetik (BCS)	38
F.	Uraian Bahan.....	40
1.	Asam Mefenamat	40
2.	Povidon	42
3.	Polivinil Piroolidon (PVP) K-30)	43
4.	Deskripsi Asam Mefenamat	43
G.	Tinjauan Islam Mengenai Riset dan Pengobatan	45

BAB III	Metodologi Penelitian	50-54
	A. Jenis dan Lokasi Penelitian	50
	1. Jenis Penelitian.....	50
	2. Lokasi Penelitian.....	50
	B. Pendekatan Penelitian	50
	C. Instrumen Penelitian.....	50
	D. Sampel	51
	E. Prosedur Kerja.....	51
	F. Evaluasi Dispersi Padat	52
BAB IV	HASIL DAN PEMBAHASAN.....	55-62
BAB V	PENUTUP.....	63
	A. Kesimpulan	63
	B. Saran.....	63
	KEPUSTAKAAN	64
	LAMPIRAN-LAMPIRAN.....	68
	RIWAYAT HIDUP.....	86

DAFTAR GAMBAR

Gambar	Halaman
1. Keuntungan dari formulasi dispersi dibandingkan tablet/kapsul konvensional untuk peningkatan disolusi dan bioavailabilitas dari obat yang sukar larut dalam air	11
2. Pengaduk bentuk keranjang	32
3. Pengaduk bentuk dayung	32
4. Kurva baku asam mefenamat.....	55
5. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 1	76
6. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 2.....	77
7. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 3	78
8. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 4	79
9. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 5	80
10. Kurva kadar asam mefenamat terdisolusi tiap satuan waktu pada formula 6	81

DAFTAR LAMPIRAN

Gambar	Halaman
1. Tabel dan grafik hasil penelitian dan perhitungan	70
2. Skema kerja penentuan pengaruh kadar polivinil pirolidon (PVP) K-30 terhadap laju disolusi asam mefenamat dalam sistem dispersi padat	84
3. Contoh perhitungan kadar dan persen (%) asam mefenamat yang terdisolusi tiap satuan waktu dengan persamaan kurva baku	84
4. Contoh <i>fitting</i> persamaan garis	85

DAFTAR TABEL

Tabel	Halaman
1. Tipe-tipe dispersi padat	11
2. Klasifikasi pembawa untuk meningkatkan disolusi obat	19
3. Berbagai istilah kelarutan zat dalam 1 bagian pelarut	35
4. Defenisi kelarutan	36
5. Klasifikasi pelarut	37
6. Formulasi dispersi padat asam mefenamat : PVP K-30	51
7. Profil disolusi asam mefenamat	56
8. Hasil uji intervensi pembawa polivinil pirolidon (PVP) K-30 dalam larutan dapar fosfat pH 7,4	68
9. Hasil pengukuran absorban asam mefenamat dalam larutan dapar fosfat pH 7,4 pada panjang gelombang 298,0 nm untuk pembuatan kurva baku asam mefenamat	68
10. Hasil pengukuran absorban asam mefenamat dalam larutan dapar fosfat pH 7,4 yang dilepaskan tiap satuan waktu dari dispersi padat dan campuran fisik asam mefenamat – polivinil pirolidon (PVP) K-30	69
11. Kadar asam mefenamat terdisolusi (mg) tiap satuan waktu dalam dapar fosfat pH 7,4	71
12. Persen (%) asam mefenamat terdisolusi di tiap satuan waktu dalam dapar fosfat pH 7,4	72

13. Perhitungan kadar (mg) dan persen (%) asam mefenamat terdisolusi dari dispersi padat dan campuran fisik asam mefenamat-polivinil pirolidon (PVP) K-30 dalam dapar fosfat pH 7,4	73
---	----

ABSTRAK

Nama Penulis : Rahma Iriani Aslam
NIM : 70100112025
Judul Skripsi : Pengaruh Konsentrasi Polivinil Pirolidon (PVP) K-30 Terhadap Laju Disolusi Asam Mefenamat dalam Sistem Dispersi Padat

Telah dilakukan penelitian pengaruh konsentrasi polivinil pirolidon (PVP) K-30 terhadap laju disolusi asam mefenamat dalam sistem dispersi padat. Tujuan penelitian ini mengetahui pengaruh konsentrasi polivinil pirolidon (PVP) K-30 terhadap laju dan profil disolusi asam mefenamat dalam sistem dispersi padat dan dispersi padat disiapkan dengan metode penguapan pelarut. Pada penelitian ini dibuat tiga perbandingan berat dari asam mefenamat dalam polivinil pirolidon (PVP) K-30 yang digunakan adalah 1:1, 1:2 dan 1:4. Campuran fisik dibuat dengan berat yang sama. Laju disolusi diuji dengan menggunakan metode keranjang dalam dapar fosfat pH 7,4. Hasil dari uji disolusi diukur dengan spektrofotometer uv.

Hasil penelitian menunjukkan bahwa dispersi padat dari asam mefenamat dengan polivinil pirolidon (PVP) K-30 sebagai pembawa lebih tinggi dibandingkan dengan laju disolusi campuran fisik. Perbandingan asam mefenamat dengan polivinil pirolidon (PVP) K-30 yang memiliki laju disolusi paling tinggi adalah 1:4. Dengan demikian sistem dispersi padat berhasil untuk digunakan dalam memperbaiki kelarutan dari asam mefenamat

Kata kunci : asam mefenamat, polivinil pirolidon, dispersi padat, laju disolusi.

ABSTRACT

Author Name : Rahma Iriani Aslam
NIM : 70100112025
Thesis title : Polyvinyl Pyrrolidone (PVP) K-30 Concentration Effect of
Dissolution Rate of Mefenamic Acid By Solid Dispersion
System

Research has been conducted testing the polyvinyl pyrrolidone concentration effect of dissolution rate of mefenamic acid by solid dispersion system. The purpose of this research was to know testing the polyvinyl pyrrolidone concentration effect of dissolution rate and dissolution profile of mefenamic acid by solid dispersion system and solid dispersions were prepared by solvent evaporation method. In this research, three weight ratio of mefenamic acid to polyvinyl pyrrolidone (PVP) K-30 being used are 1:1, 1:2 and 1:4. Physical mixtures are made in equivalent weight ratio. The dissolution rate was examined by basket method in phosphat buffer pH 7,4. The result of dissolution studies was measured by uv spectrophotometer.

The result shows that solid dispersion of mefenamic acid with polyvinyl pyrrolidone (PVP) K-30 carrier is higher compare to physical mixture dissolution rate. The ratio mefenamic acid to polyvinyl pyrrolidone (PVP) K-30 who has the highest dissolution rate is 1:4. Thus the solid dispersion system can be successfully used for improvement of dissolution of mefenamic acid.

Keywords: mefenamic acid, polyvinyl pyrrolidone, solid dispersions, dissolution rate.

BAB I

PENDAHULUAN

A. Latar Belakang Masalah

Rancangan dari suatu bentuk sediaan obat yang tepat memerlukan pertimbangan karakteristik fisika, kimia dan biologis dari semua bahan-bahan obat dan bahan-bahan farmasetik yang akan digunakan dalam membuat produk obat. Obat dan bahan-bahan farmasetik yang digunakan harus tercampurkan satu sama lainnya untuk, menghasilkan suatu produk obat yang stabil, manjur, menarik, mudah dibuat dan aman. Produk harus dibuat dibawah pengontrolan agar memiliki kualitas yang baik dan dikemas dalam wadah yang membantu stabilitas obat (Syofyan 2013, 284).

Menurut Wells (1988) ada dua sifat dasar zat yang perlu sekali diketahui dalam studi preformulasi yaitu berupa data kelarutan dan konstanta ionisasinya. Data ini dengan segera menunjukkan kebutuhan dan kemungkinan membuat bentuk yang lebih larut dari obat untuk meminimalisasi masalah kelarutan yang berhubungan dengan bioavailabilitas atau ketersediaan hayati yang kurang baik, terutama bentuk sediaan padat (Syofyan 2013, 284).

Pemberian obat bertujuan untuk mencapai hasil yang dapat meningkatkan kualitas hidup pasien (Hepler & Strand, 1990). Banyak penyakit yang dapat menurunkan kualitas hidup manusia diantaranya kanker, nyeri kepala yang berlanjut, penyakit komplikasi dan sebagainya. Dosis obat yang besar dalam pemberian oral jika digunakan dalam jangka waktu yang lama dapat merusak ginjal manusia. Penyakit umum yang menggunakan penggunaan obat jangka panjang salah satunya nyeri dan inflamasi (Silberstein 2001, 26). Nyeri adalah perasaan sensoris dan

emosional yang tidak nyaman, berkaitan dengan (ancaman) kerusakan jaringan (Tan Hoan Tjay 2007, 312) sedangkan inflamasi adalah respon terhadap cedera jaringan dan infeksi. Ketika proses inflamasi berlangsung, terjadi reaksi vaskular dimana cairan, elemen-elemen darah, sel darah putih (leukosit), dan mediator kimia berkumpul pada tempat cedera jaringan atau infeksi. Penggunaan obat nyeri yang digunakan dalam jangka waktu yang lama dapat menimbulkan berbagai masalah atau penyakit baru, misalnya pada obat nyeri yang bersifat asam. Jika digunakan dalam jangka waktu yang lama apalagi digunakan berulang-ulang dalam sehari dapat menimbulkan warna kotoran (*faeces*) menjadi kehitaman atau terdapat bercak-bercak darah dan pendarahan di lambung (Joyce L. Kee 1996, 310).

Asam mefenamat termasuk salah satu obat golongan *nonsteroidal antiinflammatory drugs (NSAID)*. Asam mefenamat merupakan derivat asam antranilat (fenamat). Obat ini memiliki aktivitas analgesik dan antipiretik, serta juga memiliki efek antiinflamasi yang kecil. Asam mefenamat memiliki kelarutan yang kecil dalam air (0,0041 g/100 ml dengan suhu 25°C dan 0,008 g/100 ml dengan suhu 37°C pada pH 7,1) (Budavari, S. 2001, 1036). Asam mefenamat memiliki laju disolusi yang rendah. Sebanyak 75% asam mefenamat terdisolusi dalam media disolusi HCl 0,1 N dalam waktu 180 menit (Dwi Setyawan 2009, 1).

Asam mefenamat merupakan obat yang diindikasikan untuk nyeri ringan sampai sedang, yang memiliki dosis oral untuk dewasa yaitu 500 mg sebagai dosis permulaan bersama makanan, diikuti dengan 250 mg setiap 6 jam (Loecke Kunardi 2008, 400) yang perlu diceritakan tentang ketidaknyamanan penggunaan berulang, efek kelarutan yang rendah pada saluran cerna, sehingga mengantar kenapa harus dibuat formula dispersi padat.

Dilihat dari kelarutannya yang praktis tidak larut dalam air, maka perlu dilakukan suatu usaha untuk meningkatkan kecepatan kelarutan dari asam mefenamat untuk meningkatkan bioavailabilitas dari obat. Berbagai metode untuk meningkatkan kelarutan dan laju disolusi obat telah dilaporkan seperti pembentukan *prodrugs*, pembentukan senyawa kompleks, pembentukan garam dari obat dan dsipersi padat (Abdou, 1989). Dikatakan juga, di dalam sistem *Biopharmaceutical Classification System* (BCS) bahwa asam mefenamat termasuk dalam kelas kedua dengan kelarutan rendah serta daya tembus membran yang tinggi (FDA, 2008).

Salah satu metode sederhana yang dikembangkan oleh Sekiguchi dan Obi pada tahun 1962 adalah pembentukan sistem dispersi padat dalam pembawa yang mudah larut diantaranya yang telah luas digunakan: polivinil pirolidon (PVP), polietilen glikol (PEG) dan urea (Erizal, 2003). Istilah dispersi padat mengacu pada pengelompokan produk padat yang berisi paling sedikit dua komponen yang berbeda, umumnya menggunakan matrik hidrofilik dan obat hidrofobik. Matriksnya dapat membentuk kristal atau amorf. Obat dapat terdispersi secara molekular, dalam partikel amorf atau partikel kristal. Diantara zat pembawa yang digunakan dalam formulasi dispersi padat seperti, polivinil pirolidon K-30 adalah yang paling umum digunakan. Polimer tersebut menunjukkan kelarutan dalam air yang sangat baik dan cocok dalam berat molekul 45000. Ukuran molekul dari PVP K-30 menyokong dalam pembentukan dispersi padat (Van den Mooter, 1998).

Maka dari itu, berdasarkan hal-hal di atas, maka dilakukan penelitian meningkatkan kelarutan asam mefenamat dengan menambahkan polimer yaitu Polivinil Pirolidon (PVP) K-30 yang diharapkan nanti akan meningkatkan kelarutan dari asam mefenamat dan memperbaiki bioavailabilitas.

B. Rumusan Masalah

Berdasarkan latar belakang di atas maka, dirumuskan masalah dari penelitian ini, yaitu :

1. Bagaimana pengaruh konsentrasi polivinil pirolidon (PVP) K-30 terhadap laju disolusi asam mefenamat dalam sistem dispersi padat ?
2. Bagaimana pengaruh konsentrasi polivinil pirolidon (PVP) K-30 terhadap profil disolusi asam mefenamat dalam sistem dispersi padat ?
3. Bagaimana pandangan Islam terhadap penggunaan metode penguapan pelarut pada formulasi sistem dispersi padat ?

C. Defenisi Operasional dan Ruang Lingkup Penelitian

1. Defenisi Operasional

- a. Dispersi padat merupakan campuran yang homogen dari satu atau lebih bahan aktif dalam matriks yang inert dengan tujuan untuk meningkatkan bioavalibilitas oral dari bahan obat yang sukar larut (Serajuddin,1999).
- b. Disolusi obat merupakan melarutnya partikel-partikel obat yang lebih kecil dalam cairan gastrointestinal untuk diabsorpsi (Joyce L. Kee. 1996).
- c. Polimer adalah senyawa molekul yang ciri-cirinya adalah memiliki massa molar yang tinggi, mulai dari ribuan hingga jutaan gram dan terbuat dari banyak unit berulang (Raymond Chang. 2004).
- d. Polivinil pirolidon K-30 merupakan hasil polimerasi 1-vinylpyrolid-2-on, derajat polimerasi yang dihasilkan bervariasi pada bobot molekulnya berkisar antara 10.000 hingga 70.000. PVP dapat larut dalam air, alkohol, kloroform, dan isopropanol (Anonim. 2010).

e. *Solvent evaporation method* adalah metode pelarutan dengan menggunakan kosolven untuk membuat dispersi padat yang baik atau melarutkan obat dan pembawa secara bersama, dan kemudian menguapkan pelarut dengan evaporasi (Drooge, 2006).

f. Laju disolusi adalah Laju disolusi suatu obat adalah kecepatan perubahan dari bentuk padat menjadi terlarut dalam medianya setiap waktu tertentu. Jadi disolusi menggambarkan kecepatan obat larut dalam media disolusi (Banakar, 1992).

g. Profil disolusi adalah gambaran dari kecepatan disolusi dari suatu obat dimana menggambarkan banyaknya suatu zat terlarut dalam pelarut tertentu setiap satuan waktu (Ansel, 1993).

h. Metode pelepasan obat adalah metode penghantaran obat mulai dari bentuk sediaan sebelum diabsorpsi. Tahapan tersebut meliputi disintegrasi, deagregasi dan disolusi. Kecepatan obat mencapai sistem sirkulasi dalam proses disintegrasi, disolusi dan absorpsi, ditentukan oleh tahap yang paling lambat dari rangkaian di atas yang disebut dengan rate limiting step (Shargel dan Yu, 1999).

2. Ruang Lingkup Penelitian

Ruang lingkup penelitian ini yaitu pencarian kombinasi polimer polivinil pirolidon (PVP) K-30 untuk mendapatkan sistem dispersi padat asam mefenamat dengan parameter pengujian laju disolusi, profil disolusi dan model pelepasan asam mefenamat dari sistem dispersinya secara invitro dengan menggunakan dapar fosfat pH 7,4.

D. Kajian Pustaka

1. CH Prasada Rao, dkk., *Enhancement of Dissolution Rate of Poorly Soluble Drug Mefenamic Acid by Solid Dispersion*, 2011. Tujuan penelitian ini adalah untuk mengetahui peningkatan laju disolusi asam mefenamat (MA) dengan menggunakan metode dispersi padat. Serangkaian dispersi padat dari asam mefenamat obat menggunakan poli etilen glikol 6000 (PEG 6000), polivinil pirolidon K-30 (PVP K-30), hidroksi propil metil selulosa (HPMC) dan selulosa kristal mikro (PKS) dengan menggunakan metode penguapan pelarut. Uji disolusi menggunakan USP XIV metode dayung. Spektrum FTIR dari sampel yang diambil pada spektrofotometer FTIR menggunakan kertas KBr untuk mengidentifikasi interaksi fisikokimia antara obat dan pembawa. Dispersi padat pada perbandingan 2:2:6 rasio asam mefenamat : hidroksi propil metil selulosa : mikro kristal selulosa, 6,94 kali lipat dalam laju disolusi asam mefenamat diamati. Dispersi padat disusun dengan menggunakan HPMC menunjukkan peningkatan yang lebih besar dalam profil disolusi asam mefenamat. Dengan demikian, teknik dispersi padat dapat berhasil digunakan untuk peningkatan laju disolusi asam mefenamat.

2. Shaik Jamal Shariff, dkk., *Formulation and Evaluation of Mefenamic Acid Solid Dispersions Using PEG-4000*, 2013. Dispersi padat asam mefenamat dibuat dengan menggunakan metanol sebagai pelarut umum, menggunakan PEG-4000 sebagai pembawa obat dengan dua teknik yang berbeda yaitu, metode peleburan dan penguapan pelarut dalam perbandingan yang bervariasi. Dispersi padat siap dievaluasi dan dibandingkan dengan obat murni (asam mefenamat) sehubungan dengan laju disolusi dan efisiensi disolusi. Hasilnya, dispersi padat asam mefenamat menunjukkan hasil yang luar biasa dengan metode penguapan pelarut. Laju disolusi

asam mefenamat meningkat 8,14 kali lipat pada dispersi padat asam mefenamat – PEG-4000 perbandingan 1:1. PEG-4000 dapat digunakan untuk meningkatkan laju disolusi dari obat yang kelarutannya rendah seperti asam mefenamat.

3. M. V. Nagabhushanam dan A. Sudha Rani, *Dissolution Enhancement of Mefenamic Acid Using Solid Dispersions in Crospovidone*, 2011. Dispersi padat asam mefenamat dengan polimer larut air (PVP) dan superdesintegran yaitu krosprovidon, dilarutkan dengan pelarut umum dan metode penguapan pelarut menggunakan metanol sebagai pelarut. Dispersi padat dievaluasi untuk laju disolusi dengan menggunakan uji disolusi dengan metode dayung. Dispersi padat asam mefenamat menunjukkan peningkatan yang ditandai dalam laju disolusi dan efisiensi disolusi. Urutan meningkatkan laju disolusi diamati dengan peningkatan perbandingan krosprovidon. Pada perbandingan 1:4 dispersi padat asam mefenamat-krosprovidon 2,26 kali lipat dalam laju disolusi asam mefenamat. Dispersi padat dengan kombinasi pembawa jauh lebih tinggi daripada laju disolusi dari formula yang menggunakan superdesintegran saja. Asam mefenamat-krosprovidon-polivinil pirolidon dispersi padat memberikan 3,47 kali lipat dalam laju disolusi asam mefenamat. Superdisintegrant sendiri atau dalam kombinasi dengan PVP dapat digunakan untuk meningkatkan laju disolusi asam mefenamat obat yang memiliki kelarutan rendah.

4. Ch. V. Prasada Rao dan M. V. Nagabhushanam, *Enhancement of Dissolution Profile of Mefenamic Acid by Solid Dispersion Technique*, 2011. Tujuan dari penelitian ini adalah untuk memperoleh peningkatan profil disolusi asam mefenamat (MA) menggunakan teknik dispersi padat dengan polimer hidrofilik seperti poli etilen glikol (PEG), polivinil pirolidon (PVP), hidroksil propil metil selulosa (HPMC). PVP K-30, HPMC, PEG, bersama dengan DCP dipilih dan dispersi padat dibuat dengan

metode penguapan pelarut. Uji disolusi menggunakan metode dayung. Hasil yang dihasilkan kemudian dianalisis dengan spektro infared, diferensial scanning kalorimetri (DSC), dan difraktometer x-ray (XRD) untuk mengidentifikasi interaksi fisikokimia antara obat dan pembawa. IR spektroskopi, XRD, dan DSC menunjukkan tidak ada perubahan dalam struktur kimia MA. Disolusi asam mefenamat meningkat secara signifikan dalam formula dispersi padat yang mengandung perbandingan obat: polimer 2:2:10 (85% dalam 20 menit). MA:HPMC:DCP kinetika pelepasan obat adalah orde pertama serta Model Higuchi. Dengan demikian teknik dispersi padat dapat berhasil digunakan untuk perbaikan disolusi dari asam mefenamat. Laju disolusi dan efisiensi disolusi asam mefenamat dari dispersi Padat menunjukkan nilai yang lebih tinggi daripada obat murni.

5. Dixit Mudit, dkk., *Improvement of Solubility and Dissolution Rate of Mefenamic Acid By Solid Dispersions in PEG-4000*, 2011. Tujuan dari penelitian ini adalah untuk mempersiapkan dan mengkarakterisasi dispersi padat dari obat non-steroid anti-inflamasi obat asam mefenamat (MA) yang sukar larut air. Dengan polietilen glikol 4000 (PEG4000) untuk meningkatkan laju disolusi obat. dispersi padat (SD) disusun dengan metode peleburan panas pada perbandingan obat dan polimer 1:1, 1:2, dan 1:4. Analisis dengan menggunakan mikroskop elektron (SEM), x-ray powder diffractometry dan diferensial scanning kalorimeter (DSC) yang digunakan untuk memeriksa keadaan fisik obat. Perbandingan tertinggi polimer (1:4) meningkatkan kelarutan obat sekitar 4 kali lipat pada formula dispersi padat dari MA-PEG4000. Laju disolusi asam mefenamat dari campuran fisik atau dispersi padat meningkat dengan peningkatan jumlah polimer.

E. Tujuan dan Kegunaan Penelitian

1. Tujuan Penelitian

Penelitian ini bertujuan untuk :

- a. Mengetahui pengaruh konsentrasi Polivinilpirolidon (PVP) K-30 terhadap laju disolusi Asam mefenamat dalam sistem dispersi padat.
- b. Mengetahui pengaruh konsentrasi Polivinilpirolidon (PVP) K-30 terhadap profil disolusi Asam mefenamat dalam sistem dispersi padat.
- c. Mengetahui pandangan Islam terhadap penggunaan metode penguapan pelarut pada formulasi sistem dispersi padat.

2. Kegunaan Penelitian

- a. Sebagai sumber bacaan/referensi ataupun informasi data bagi peneliti lanjutan yang ingin mengetahui bagaimana pengaruh konsentrasi Polivinilpirolidon (PVP) K-30 terhadap laju disolusi dan profil disolusi asam mefenamat dengan sistem dispersi padat.
- b. Sebagai sumber informasi bagi khalayak banyak yang ingin mengetahui lebih jauh mengenai pengembangan sediaan farmasi yang menggunakan sistem dispersi padat.

BAB II

TINJAUAN TEORITIS

A. Dispersi Padat

1. Defenisi Dispersi Padat

Pada awal tahun 1961, Sekiguchi, et all., mengembangkan konsep dispersi padat untuk meningkatkan absorpsi dari obat yang sangat sukar larut dalam air dengan bahan pembawa yang mudah larut dalam air seperti dispersi padat. Golberg, et all., juga menjelaskan bahwa fraksi tertentu dari obat dapat terdispersi secara molekular pada matriks dengan membentuk larutan padat, yang pada penentuan berikutnya menunjukkan bahwa obat terjerap pada matriks sebagai bahan amorf (Nuroniah Nuri Lestari 2014, 5).

Istilah dispersi padat diartikan ke dalam kelompok produk padat yang mengandung paling sedikit dua komponen, umumnya suatu matriks hidrofilik dan bahan obat hidrofobik. Matriks dapat berupa kristal atau amorf. Bahan obat dapat terdispersi secara molekular, dalam bentuk partikel amorf atau partikel kristal (Drooge, 2006).

Dispersi padat adalah terdispersinya satu atau lebih bahan aktif dalam pembawa atau matriks inert pada keadaan padat yang dibuat dengan metode peleburan, pelarutan dan peleburan-pelarutan. Pada tahun 1961 untuk pertama kalinya Sekiguchi dan Obi memperkenalkan sistem dispersi padat untuk mengurangi ukuran partikel dan meningkatkan kecepatan disolusi dan absorpsi obat. Dispersi obat di dalam pelarut padat dengan pencampuran mekanik tradisional tidak termasuk dalam dispersi padat. Untuk menghasilkan pelepasan obat yang lebih cepat dari matriks,

seharusnya bahan atau komponen obat lebih kecil dibandingkan pembawanya dalam sistem dispersi padat (Chiou, 1971).

2. Keuntungan Dispersi Padat

Keuntungan dispersi padat dibandingkan kapsul konvensional atau formulasi tablet secara sistemik ditunjukkan secara sistemik dalam bagian I (Nuroniah Nuri Lestari, 2014: 5):

Gambar 1. Keuntungan dari formulasi dispersi padat dibandingkan tablet/kapsul konvensional untuk peningkatan disolusi dan bioavailabilitas dari obat yang sukar larut dalam air

Tahapan yang terjadi antara obat dan polimer pada dispersi padat adalah :

- Perubahan obat dan polimer dari bentuk padat menjadi cair.
- Pencampuran semua komponen dalam bentuk cairan.
- Perubahan larutan campuran menjadi padat melalui proses seperti pembekuan, penghilangan pelarut, dan kondensasi (Margaret, 2008).

3. Tipe-Tipe Dispersi Padat

Tabel 1. Tipe-tipe dispersi padat (Chiou, 1971)

No. Tipe	Tipe Dispersi Padat	Matriks *	Obat **	Penjelasan	No. Fase
I	Eutektik	C	C	Tipe pertama dispersi padat yang dibuat	2
II	Presipitasi amorf dalam matriks kristal	C	A	Jarang ditemui	2

III	Larutan Padat				
	Larutan padat kontinyu	C	M	Semua komposisi tidak bercampur, sekalipun 2 fase obat terdispersi molekular	1
	Larutan padat diskontinyu	C	M	Sebagian tidak bercampur sekalipun 2 fase obat terdispersi molekular	2
	Larutan padat substitusional	C	M	Diameter molekular obat (solute) berbeda kurang dari 15% dari diameter matriks (solvent). Dalam kasus ini, obat dan matriks substitusional. Dapat kontinyu. Ketika diskontinyu: sekalipun 2 fase obat terdispersi molekular	1 atau 2
	Larutan padat interstisial	C	M	Diameter obat (solut) molekular kurang dari 59% diameter matriks (solvent). Biasanya ketercampuran dikurangi, diskontinyu contoh: obat dalam daerah interstisial helix PEG.	2
IV	Suspensi gelas	A	C	Ukuran partikel fase terdispersi bergantung pada tingkat pendinginan atau evaporasi. Dihasilkan setelah kristalisasi obat dalam matriks amorf.	2
V	Larutan gelas	A	M	Memerlukan ketidakcampuran/ketidaklarutan padatan, formasi kompleks atau pada pendinginan / evaporasi cepat selama pembuatan, banyak contoh terutama dengan PVP	1
	Formasi kompleks	C/A	M	Obat dan matriks berinteraksi kuat dan membentuk kompleks dalam lingkungan berair, seperti siklodextrin atau surfaktan padat.	1
	Monotektik	C	C	Sama dengan eutektik tapi	2

				peleburan eutektik berkumpul dengan bahan murni untuk melengkapi sistem non-interaksi	
	Co-presipitat			Dibuat melalui penambahan non-solvent ke larutan obat dan matriks	
	Co-presipitat			Dibuat melalui vacuum drying, spray drying, freeze drying, spray-freeze drying, dan lain-lain.	

Keterangan :

* : A: matriks dalam bentuk amorf

C: matriks dalam bentuk kristal

** : A: obat terdispersi sebagai kluster amorf dalam matriks

C: obat terdispersi sebagai kristal dalam matriks

M: obat terdispersi molekular seluruhnya dalam matriks

a. Campuran Eutektikum Sederhana

Campuran eutektikum sederhana biasanya dibentuk dari pemadatan yang cepat leburan dua komponen yang tercampur sempurna pada keadaan cair dan dengan kelarutan padat yang dapat diabaikan.

Beberapa faktor yang dapat meningkatkan kecepatan disolusi bahan obat yang terdispersi dalam campuran eutektikum sederhana adalah:

- 1) Kristal padat berada dalam ukuran yang sangat kecil.
- 2) Pengaruh pelarutan oleh pembawa dalam lapisan difusi.
- 3) Tidak adanya agregasi dan aglomerasi antara kristal halus zat aktif hidrofob.
- 4) Terdispersi dan terbasahnya zat aktif karena kristal tunggal zat aktif dikelilingi oleh pembawa yang larut.

5) Zat aktif terdapat dalam bentuk kristal yang menstabil setelah proses pemadatan leburan (Chiou, 1971).

b. Larutan Padat

Larutan padat sering disebut campuran kristal, sebab dua komponen mengkristal bersama-sama dalam sistem satu fase yang homogeny. Menurut Goldberg dan kawan-kawan, larutan padat menghasilkan kecepatan disolusi yang lebih cepat daripada campuran eutektik, sebab ukuran partikel obat dalam larutan padat dikurangi sampai tingkat yang minimum dari ukuran molekulernya.

Berdasarkan ketercampuran antara dua komponen, larutan padat dikelompokkan menjadi dua, yaitu larutan padat kontinyu dan larutan padat tidak kontinyu, sedangkan berdasarkan struktur kristalnya, larutan padat dikelompokkan menjadi larutan padat substitusi dan larutan padat sisipan (Chiou, 1971).

1) Larutan Padat Kontinyu

Dalam sistem ini dua komponen bercampur atau larutan padat dalam semua perbandingan. Kecepatan disolusi yang lebih besar diperoleh jika obat berada sebagai komponen yang kecil. Adanya sejumlah kecil pembawa yang larut pada kisi-kisi kristal zat aktif yang sukar larut dapat menghasilkan kecepatan disolusi yang lebih cepat dibandingkan senyawa murni dengan ukuran partikel yang sama.

2) Larutan Padat Tidak Kontinyu

Berbeda dengan larutan padat kontinyu, pada larutan padat tidak kontinyu zat terlarut mempunyai kelarutan yang terbatas dalam pelarut padat. Peningkatan kecepatan disolusi dan absorpsi dalam sistem ini mungkin disebabkan bahan obat berada dalam bentuk amorf.

3) Larutan Padat Substitusi

Dalam sistem ini molekul zat terlarut menggantikan molekul dalam kisi-kisi kristal-kristal pelarut padat. Sistem larutan padat substitusi dapat membentuk larutan padat kontinyu atau tidak kontinyu. Faktor ruang dan ukuran molekul zat terlarut memegang peranan penting dalam pembentukan larutan padat. Ukuran molekul zat terlarut harus mendekati ukuran molekul pelarut.

4) Larutan Padat Sisipan

Dalam sistem ini molekul zat terlarut menempati ruang celah kisi-kisi pelarut. Biasanya sistem larutan padatan sisipan hanya dapat membentuk larutan padat tidak kontinyu. Ukuran molekul zat terlarut harus menyesuaikan dengan ruang celah molekul pelarut. Oleh karena itu, diameter atom zat terlarut harus kurang dari 0,59 kali molekul pelarut (Chiou, 1971).

c. Larutan gelas

Larutan gelas adalah sistem serupa gelas yang homogen dimana zat terlarut melarut dalam pelarut seperti gelas. Konsep pembentukan larutan gelas pertama kali diperkenalkan oleh Chiou dan Riegelman. Keadaan seperti gelas atau kaca ini diperoleh dengan pendinginan yang tiba-tiba dari leburan senyawa murni atau campuran senyawa.

Pada pengamatan sinar-x, gelas berada dalam bentuk amorf. Biasanya kecepatan disolusi bentuk amorf lebih besar dibandingkan bentuk kristal. Polivinil pirolidon dan beberapa polimer lain bila dilarutkan dalam pelarut organik dapat menjadi seperti gelas setelah pelarut diuapkan.

d. Pengendapan Amorf dalam Pembawa Kristal

Selain membentuk campuran eutektikum sederhana dimana obat pembawa kristal dibuat dengan metode peleburan dan pelarutan. Obat dapat pula diendapkan sebagai bentuk amorf dalam pembawa kristal. Oleh karena bentuk amorf senyawa murni mempunyai energi yang tinggi, maka pada semua kondisi menghasilkan kecepatan disolusi dan absorpsi lebih cepat dibandingkan bentuk kristal, walaupun senyawa kristal tersebut didispersikan dalam pembawa.

e. Pembentuk Kompleks atau Senyawa

Modifikasi bentuk sediaan dan pembentukan senyawa atau kompleks (DnCm) antara obat (D) dan pembawa *inert* yang larut tidak dapat diklasifikasikan dalam sistem dispersi padat. Akan tetapi pembentukan senyawa atau kompleks sering terjadi selama pembuatan senyawa atau kompleks sering terjadi selama pembuatan dispersi padat.

4. Klasifikasi Dispersi Padat

Proses pembuatan terbaru untuk mendapatkan dispersi padat juga telah dikembangkan untuk mengurangi kekurangan dari proses awalnya. Hal ini diperuntukkan untuk mendiskusikan kelebihan terbaru yang berhubungan dengan area dispersi padat. Klasifikasi dari dispersi padat mengacu implementasi dan kemajuan baru-baru ini (Vasconcelos 2007, 1069-1070).

a. Dispersi Padat Generasi Pertama

Deskripsi pertama dari dispersi padat dari Sekiguchi dan Obi 1961, mengatakan bahwa formulasi campuran eutektik meningkatkan konsentrasi pelepasan obat dan hasilnya, meningkatkan bioavailabilitas obat dengan kelarutan rendah dalam air. Dispersi padat menghasilkan pelepasan yang cepat dan bioavailabilitas yang

tinggi daripada formulasi konvensional dari obat yang sama. Ukuran partikel yang kecil dan kelembapan yang lebih baik dari obat yang diteliti secara umum untuk meningkatkan bioavailabilitasnya (Sameer Singh 2011, 1083).

Dispersi padat yang didesain sebagai dispersi padat generasi pertama, dipreparasi dengan menggunakan pembawa kristal. Pembawa kristal termasuk urea dan gula yang merupakan pembawa pertama untuk digunakan dalam dispersi padat. Mempunyai kekurangan dalam pembentukan kristal dispersi padat, yang stabil secara termodinamik dan obat tidak lepas secepat bentuk amorf (Sameer Singh 2011, 1083).

b. Dispersi Padat Generasi Kedua

Pada tahun 60-an, telah diobservasi bahwa dispersi padat dimana dipertahankan dalam bentuk kristalnya, mungkin tidak seefektif dalam bentuk amorf, karena bentuk tersebut stabil secara termodinamik (Urbanetz 2006, 67-76). Oleh karena itu, generasi kedua dari dispersi padat muncul, mengandung pembawa berbentuk amorf daripada bentuk kristal. Dalam hal ini, dispersi padat secara umum tidak menggunakan pembawa berbentuk kristal tetapi pembawa berbentuk amorf. Baru-baru ini, obat didispersikan secara molekuler dalam bentuk tidak teratur dalam pembawa berbentuk amorf, yang biasanya disebut sebagai polimer (Vilhelmsen 2005, 132). Pembawa polimer telah menjadi penelitian yang lebih berhasil untuk dispersi padat, karena dapat memulai dispersi padat bentuk amorf. Polimer sintetik termasuk povidon (PVP), polietilenglikol (PEG), dan polimetakrilats. Polimer alam umumnya mengandung hidroksi propil metil selulosa (HPMC), etil selulosa atau hidroksi propil selulosa atau derivat pati, seperti siklodekstrin. Dispersi padat bentuk amorf dapat diklasifikasikan mengacu kepada interaksi secara molekuler dari obat dan pembawa dalam larutan padat, suspensi padat atau campuran keduanya. Dalam larutan padat

amorf, obat dan pembawa tercampur keseluruhan dan terlarut, mengawali homogenitas interaksi secara molekular keduanya (Van Drooge 2006, 220).

Dalam sistem ini, kekuatan interaksi antara obat dan pembawa terlalu tinggi yang menghasilkan larutan yang sangat jernih. Tipe dispersi padat amorf homogen pada level molekuler. Oleh karena itu hanya ada satu fase suspensi dispersi padat amorf terbentuk ketika obat terbatas pada kelarutan pembawa atau peleburan yang terlalu tinggi. Secara molekuler, kandungan dispersi tidak mempunyai struktur yang homogen, tapi terbentuk pada fase kedua. Partikel kecil obat ketika didispersikan dalam pembawa polimer dapat memberikan bentuk amorf pada hasil akhir. Ketika obat dilarutkan dan disuspensikan dalam pembawa, struktur heterogen didapatkan dengan campuran dari larutan padat amorf dan suspensi padat amorf (Van Drooge 2006, 220). Dalam dispersi padat generasi kedua, obat dalam bentuk supersaturasi karena kekuatan daya larut dalam pembawa. Sistem ini dapat meningkatkan ukuran partikel obat mendekati level molekuler untuk terlarut atau membantu kelarutan obat dengan pembawa larut air untuk mendapatkan kelembaban dan dispersi obat lebih baik dengan bahan pembawa, dan untuk mendapatkan bentuk amorf dari obat dan pembawa. Dalam dispersi padat, pembawa terlarut (atau campuran pembawa) bersama melepasnya obat (Sameer Singh 2011, 1084).

c. Dispersi Padat Generasi Ketiga

Baru-baru ini, telah ditemukan bahwa profil disolusi dapat ditingkatkan jika pembawa mempunyai aktivitas permukaan atau bentuk emulsi. Oleh karena itu dispersi padat generasi ketiga ditemukan. Hal ini mengandung pembawa surfaktan, atau campuran dari polimer amorf dan surfaktan sebagai pembawa. Dispersi padat generasi ketiga ini untuk mencapai kadar bioavailabilitas yang lebih tinggi untuk obat

yang sukar larut dan untuk stabil dalam dispersi padat mencegah obat mengalami rekristalisasi. Penggunaan surfaktan seperti inulin, inutec SP1, compritol 888 ATO, gelusir 44/14 dan poloksamer-407 sebagai pembawa lebih efektif dalam mengawali polimorfis dengan kemurnian yang tinggi dan meningkatkan bioavailabilitas secara in vivo (Sameer Singh 2011, 1084).

Bioavailabilitas dari dispersi padat ini 10 kali lebih tinggi dibandingkan campuran kering dari obat. Selain itu, dispersi padat stabil secara fisik dan kimia paling sedikit 16 bulan. HPMC juga biasa dikombinasi dengan poloksamer dan polioksietilen hidrogen kastor oil untuk preparasi dispersi padat felodipin bentuk amorf (Won 2005, 199). Kandungan surfaktan dalam formulasi mengandung pembawa polimer mungkin membantu mencegah endapan dan atau melindungi terbentuknya kristal endapan halus dari penggumpalan kedalam partikel hidrofobik yang lebih besar (Hoerter 1997, 25).

5. Matriks-Matriks yang Biasa Digunakan dalam Sistem Dispersi Padat

Bahan-bahan fungsional yang semakin berkembang seperti pembawa aktif permukaann yang semakin luas penggunaannya dalam sediaan farmasi. Ini meliputi, bergantung pada tipe produk peningkatan kelarutan atau stabilitas obat dalam sediaan cairan, penstabil, dan modifikasi tekstur sediaan semisolid, atau mengubah aliran bahan dari bentuk akhir sediaan tablet. Dalam penambahannya sebagai bahan tambahan untuk meningkatkan karakteristik fisik dan kimia dari formulasi, pembawa aktif permukaan dapat dikelompokkan untuk meningkatkan kemampuan atau penampilan biologis produk.

Tabel 2. Klasifikasi pembawa untuk meningkatkan disolusi obat (Saharan, 2009)

Kategori	Contoh pembawa
Polimer	Polivinil pirolidon, polivinil polipirolidon, polivinil

	alkohol, polietilenglikol, hidroksi propil metil selulosa, hidroksi propil selulosa, poli (2-hidroksi etil metakrilat), garam natrium metakrilat kopolimer S100 dan garam natrium Eudragit [®] L100
Superdisintegran	Pari natrium glikolat, <i>crosscarmellose sodium</i> , <i>cross-linked polyninylpirolidone</i> , <i>cross-linked algin</i> , gellan gum, gom xanthan, kalsium silikat
Siklodekstrin	B-siklodekstrin, hidroksipropil- β -siklodekstrin
Karbohidrat	Laktosa, pati terlarut, sorbitol, manitol, hidroksipropil- β -(1,4)-2-amino-2-deoksi-D-glukosa (kitosan), maltose, galaktosa, xylitol, galaktomannan, <i>British gum</i> , amilodekstrin
Surfaktan	Poloksamer (Lutrol [®] F 127, Lutrol [®] F 68), <i>polyglycolized glyseride</i> (Labrasol), Tween, ester sorbitan (Span), polioksietilen stearat, poli (beta-benzil-L-aspartat)-b-poli(etilen oksida), <i>poly(caprolactone)-b-poly(ethylene oxide)</i>
Hidrotrop	Urea, nikotinamida, natrium benzoat, natrium salisilat, natrium asetat, natrium-o-hidroksi benzoat, natrium-p-hidroksi benzoat, natrium sitrat
<i>Polyglycolized</i>	Gelucire 44/14, gelucire 50/13, gelucire 62/05
Dendrimer	Asam sitrat, asam siksinat, asam fosfat, poliamidoamin (PAMAM)
Miscellaneous	Mikrokristal selulosa, dikalsium fosfat, silika gel, natrium klorida, susu skim

6. Metode-Metode Pembuatan Dispersi Padat

Ragam metode pembuatan dispersi padat telah dilaporkan dalam literatur. Metode ini menunjukkan cara pencampuran matriks dan bahan obat pada level molekular, matriks dan obat secara umum agak tercampur, dan formasi perbedaan fase terlihat. Pemisahan fase seperti kristalisasi atau bentuk kluster obat amorf sulit untuk dikontrol dan tidak sesuai yang diinginkan. Hal ini telah diakui oleh salah satu penelitian pertama pada dispersi padat bahwa pemisahan fase dapat dicegah melalui pengawasan perpindahan molekular yang lambat dari matriks dan obat selama pemisahan. Pada penelitian lain, pemisahan fase dicegah melalui pengawasan pengendalian ikatan untuk pemisahan fase lambat sebagai contoh melalui menjaga

campuran pada temperatur yang dielevasi. Ternyata, konflik pernyataan-pernyataan akan dilihat pada tujuan proses pembuatan yang memadai (Drooge, 2006).

a. Metode Peleburan (*melting method*)

Metode peleburan dimulai pada dispersi antara matriks dan bahan obat yang dilebur menggunakan campuran fisik komposisi eutektik yang diikuti oleh tahap pendinginan. Komposisi eutektik dipilih untuk memperoleh kristalisasi yang seragam dari obat dan matriks selama pendinginan.

Metode peleburan meliputi peleburan bahan-bahan dan komponen. Dalam proses peleburan, peneliti mencampur bahan dan pembawa dalam alat pencampur yang cocok. Mereka memanaskan, meleburkan campuran dengan cepat untuk membuat massa kental. Peneliti menggiling massa ini untuk menghasilkan serbuk pada batas ukuran partikel yang diinginkan (Drooge, 2006).

b. Metode Penguapan Pelarut (*solvent evaporation method*)

Langkah awal dalam metode pelarutan adalah menyiapkan larutan yang mengandung bahan obat dan matriks. Langkah kedua meliputi penghilangan pelarut dari formasi dispersi padat. Metode pelarutan dasar umumnya digunakan kosolven untuk membuat dispersi yang baik atau melarutkan obat dan pembawa secara bersama, dan kemudian menguapkan pelarut dengan evaporasi. Kemudian peneliti mengumpulkan dispersi padat tersebut sebagai massa serbuk. Proses ini lama dan mahal (Drooge, 2006).

c. Metode Peleburan-Pelarutan

suatu senyawa cair dapat disatukan ke dalam PEG 6000 tanpa kehilangan yang berarti sifat padatnya. Oleh sebab itu, dispersi padat dapat dibuat dengan cara ini, yaitu mula-mula melarutkan bahan obat dalam pelarut yang cocok, kemudian

larutan tersebut disatukan secara langsung ke dalam leburan polietilenglikol pada suhu di bawah 70°C tanpa diikuti penguapan pelarut. Keuntungan metode ini merupakan gabungan keuntungan metode peleburan dan metode pelarutan tetapi metode ini secara praktis hanya dapat digunakan untuk obat yang mempunyai dosis terapeutik yang rendah, misalnya di bawah 50 mg (Chiuo, 1971).

7. Mekanisme Peningkatan Kelarutan dalam Dispersi Padat

Banyak metode yang dapat digunakan untuk menerangkan mengenai sifat fisik sistem dispersi padat. Biasanya digunakan kombinasi dua atau lebih metode. Beberapa metode yang biasa digunakan, yaitu:

a. Analisis termal

1) Metode kurva pendinginan. Metode ini berguna untuk membuat diagram fase untuk sampel yang stabil pada pemanasan.

2) Metode cair-lebur. Metode ini berguna untuk membedakan antara sistem eutektik sederhana dan larutan padat tidak kontinyu.

3) Metode termomikroskopik. Dalam metode ini digunakan mikroskop polarisasi untuk mengamati diagram fase sistem biner.

4) DTA (*Differential Thermal Analysis*). DTA adalah metode yang efektif untuk mempelajari keseimbangan fase senyawa murni atau campuran senyawa. DTA dapat digunakan untuk mendeteksi titik lebur, titik cair, transisi polimorfisa, penguapan, sublimasi, dan beberapa jenis peruraian.

b. Metode difraksi sinar-x

Pada metode ini intensitas difraksi sinar-X dan sampel diukur sebagai fungsi dari sudut difraksi. Metode difraksi sinar-X sangat penting dan efisien untuk mempelajari sistem dispersi padat.

c. Metode mikroskopik

Metode ini sering digunakan untuk mempelajari polimorfisa dan morfologi dispersi padat. Penggunaan metode ini biasanya terbatas untuk senyawa kimia yang mempunyai bilangan atom besar.

d. metode spektroskopi

Spektrum serapan ultraviolet dapat menunjukkan terjadinya senyawa atau kompleks dalam larutan padat, yaitu dengan bergesernya panjang gelombang maksimum larutan padat tersebut. Spektrum serapan inframerah juga telah digunakan untuk menunjukkan terjadinya kompleks atau interaksi antara zat aktif dengan pembawa dalam sistem dispersi padat (Chiou, 1971).

8. Mekanisme Peningkatan Kelarutan dalam Dispersi Padat

Ada beberapa mekanisme dalam peningkatan kelarutan dengan cara dispersi padat diantaranya dapat diklasifikasikan sebagai berikut:

- a. Reduksi ukuran partikel obat.
- b. Mengganti karakteristik permukaan dari partikel obat untuk meningkatkan kemampuan pembasahan. Pembentukan padat energi tinggi seperti bentuk amorf dari *bulk* material obat. Mekanisme spesifik yang terlibat tergantung bentuk padat dari obat dan sistem pembawa obat.

Mekanisme dari disolusi meningkatkan pembasahan dengan cara mengurangi sudut kontak dari bahan yang didispersikan (tidak ada interaksi atau reduksi dari pengkristalan obat yang diobservasi).

Tipe dispersi padat melibatkan pembentukan dari bentuk energi tinggi dari *bulk* substansi obat, bentuk energi tinggi dari obat dapat berupa amorf atau bentuk kristal metastabil.

9. Analisis Partikel dalam Dispersi Padat

a. Deteksi kristal dalam dispersi padat

Beberapa struktur molekul obat yang berbeda dapat dipertemukan dalam dispersi padat. Berbagai percobaan dilakukan untuk menganalisis susunan molekul dalam dispersi padat. Banyak uji coba yang dilakukan untuk menghilangkan pembatas antara material amorf dan kristal. Pastinya, untuk tujuan itu banyak teknik yang cocok yang dapat mendeteksi jumlah material kristal dalam dispersi ini. Jumlah material amorf tidak dapat ditentukan secara langsung tapi kebanyakan diperoleh dari jumlah material kristal dalam sampel. Ini dapat dijadikan catatan bahwa penaksiran kristal ini sebagai metode untuk penentuan jumlah material amorf tidak akan dinyatakan ketika bahan obat berada sebagai partikel amorf atau molekul-molekul yang terdispersi secara molekular seperti dispersi padat tipe II atau II dan V atau VI (Drooge, 2006).

Saat ini, berbagai teknik sesuai untuk mendeteksi material kristal, yaitu:

1) Difraksi serbuk sinar-X dapat digunakan untuk deteksi kualitatif material dengan tingkat range yang panjang. Difraksi puncak yang tajam mengindikasikan material kristal. Pengembangan terkini perlengkapan sinar-X semi kuantitatif.

2) Spektrofotometer Infrared (IR) dapat digunakan untuk mendeteksi variasi dalam interaksi distribusi-energi antara bahan obat dan matriks. Ikatan vibrasi yang tajam mengindikasikan pengkristalan. Spektrofotometer FT-IR digunakan untuk mendeteksi secara akurat batasan kristal dari 1% samapi 99% dalam material murni. Bagaimanapun dalam dispersi padat hanya deteksi kuantitatif yang memungkinkan.

3) Penyerapan uap air dapat digunakan untuk membedakan material amorf dan kristal ketika tingkat higroskopisnya berbeda. Metode ini menunjukkan data yang akurat pada sifat higroskopik kristal secara lengkap dan sampel amorf secara lengkap.

4) Mikrokalorimeter Isotermal mengukur energi kristalisasi material amorf yang dipanaskan di atas suhu T . Pertama, teknik ini hanya dapat diaplikasikan jika stabilitas fisik yang hanya selama pengukuran kristalisasi berubah. Kedua, dapat diasumsikan bahwa semua material amorf dapat mengkristal. Ketiga, dalam campuran biner dua bahan amorf perbedaan antara energi kristalisasi bahan obat dan matriks sangat sulit.

5) Kalorimeter Disolusi mengukur energi disolusi, yang mana tergantung pada kristalisasi sampel. Biasanya, disolusi material kristal bersifat endotermik. Energi disolusi dari dua komponen dalam bentuk kristal dan amorf dapat ditetapkan dalam beberapa percobaan dalam tujuan penggunaan teknik ini secara kuantitatif. Sebagaimana juga interaksi obat-matriks akan memberikan energi disolusi dalam dispersi padat.

6) Teknik Makroskopik mengukur properti mekanis yang berbeda dari material amorf dan kristal yang mengindikasikan untuk derajat kristalisasi (Drooge 2006, 32-33)

b. Deteksi struktur molekul dalam dispersi padat amorf

Bahan-bahan penyusun dispersi padat sangat dipengaruhi oleh keseragaman distribusi obat dalam matriks. Stabilitas dan cara disolusi akan berbeda untuk dispersi padat yang tidak mengandung partikel-partikel obat kristal seperti dispersi padat tipe V dan VI atau untuk tipe II dan III. Bagaimanapun, tidak hanya pengetahuan tentang bentuk fisik (kristal atau amorf) yang penting distribusi obat sebagai partikel amorf

atau kristal atau sebagai bagian dari molekul-molekul obat juga relevan untuk bahan-bahan dispersi padat. Namun, hanya sebagian kecil studi yang fokus pada perbedaan antara partikel gabungan amorf dengan distribusi molekular atau campuran homogen (Drooge, 2006).

1) Spektrofotometer Raman Konfokal digunakan untuk mengukur homogenitas campuran padat bahan obat dalam matriks, contohnya campuran padat ibuprofen dalam PVP. Ini menggambarkan bahwa standar deviasi dalam kandungan obat lebih kecil dari 10% mengindikasikan distribusi homogen. Karena ukuran pixel $2 \mu\text{m}^3$, menandakan ketidakteraturan tentang adanya partikel obat amorf yang dijadikan ukuran nano.

2) Penggunaan IR atau FT-IR, interaksi yang lebih luas antara obat dan matriks dapat diukur. Interaksi ini mengindikasikan bentuk penggabungan obat, karena pemisahan molekul obat terdispersi akan membentuk interaksi obat-matriks kemudian pada saat obat berada dalam kluster amorf atau susunan multi-molekul yang lain.

3) *Temperated Modulated Differential Scanning Colorimetry* (TMDSC) dapat digunakan untuk menaksir tingkat ketercampuran obat. Adanya modulasi, bentuk reversibel dan irreversibel dapat dipisahkan. Sebagai contoh, peralihan bentuk gelas (reversibel) dipisahkan dari kristalisasi atau relaksasi (irreversibel) dalam bahan amorf. TMDSC dapat digunakan untuk membedakan antara dispersi padat tipe V dan VI (Drooge, 2006).

B. Disolusi Obat

Disolusi obat adalah suatu proses pelarutan senyawa aktif dari bentuk sediaan padat ke dalam media pelarut. Pelarut suatu zat aktif sangat penting artinya bagi ketersediaan suatu obat sangat tergantung dari kemampuan zat tersebut melarut ke dalam media pelarut sebelum diserap ke dalam tubuh. Sediaan obat yang harus diuji disolusinya adalah bentuk padat atau semi padat, seperti kapsul, tablet, atau salep (Ansel, 1985).

Agar suatu obat diabsorpsi, mula-mula obat tersebut harus larutan dalam cairan pada tempat absorpsi. Sebagai contoh, suatu obat yang diberikan secara oral dalam bentuk tablet atau kapsul tidak dapat diabsorpsi sampai partikel-partikel obat larut dalam cairan pada suatu tempat dalam saluran lambung-usus. Dalam hal dimana kelarutan suatu obat tergantung dari apakah medium asam atau medium basa, obat tersebut akan dilarutkan berturut-turut dalam lambung dan dalam usus halus. Proses melarutnya suatu obat disebut disolusi (Ansel, 1985).

Bila suatu tablet atau sediaan obat lainnya dimasukkan dalam saluran cerna, obat tersebut mulai masuk ke dalam larutan dari bentuk padatnya. Kalau tablet tersebut tidak dilapisi polimer, matriks padat juga mengalami desintegrasi menjadi granul-granul, dan granul-granul ini mengalami pemecahan menjadi partikel-partikel halus. Disintegrasi, deagregasi dan disolusi bisa berlansung secara serentak dengan melepasnya suatu obat dari bentuk dimana obat tersebut diberikan (Martin, 1993).

Efektivitas dari suatu tablet dalam melepas obatnya untuk absorpsi sistemik agaknya bergantung pada laju disintegrasi dari bentuk sediaan dan deagregasi dari granul-granul tersebut. Seringkali disolusi merupakan tahapan yang membatasi atau tahap yang mengontrol laju bioabsorpsi obat-obat yang mempunyai kelarutan yang

rendah karena, tahapan ini seringkali merupakan tahapan yang paling lambat dari berbagai tahapan yang ada dalam pelepasan obat dari bentuk sediaannya dan perjalanannya ke dalam sirkulasi sistemik (Martin, 1993).

Pada waktu suatu partikel obat mengalami disolusi, molekul-molekul obat pada permukaan mula-mula masuk ke dalam larutan menciptakan suatu lapisan jenuh obat-larutan yang membungkus permukaan partikel obat padat. Lapisan larutan ini dikenal sebagai lapisan difusi. Dari lapisan difusi ini, molekul-molekul obat keluar melewati cairan yang melarut dan berhubungan dengan membran biologis serta absorpsi terjadi. Jika molekul-molekul obat terus meninggalkan larutan difusi, molekul-molekul tersebut diganti dengan obat yang dilarutkan dari permukaan partikel obat dan proses absorpsi tersebut berlanjut (Martin, 1993).

Tetapan laju disolusi merupakan suatu besaran yang menunjukkan jumlah bagian senyawa obat yang larut dalam media per satuan waktu. Uji disolusi yang diterapkan pada sediaan obat bertujuan untuk mengukur serta mengetahui jumlah zat aktif yang melarut dalam media pelarut yang diketahui volumenya pada waktu dan suhu tertentu, menggunakan alat tertentu yang didesain untuk uji parameter (Wattimena, 1986)

Laju disolusi bahan obat dalam suatu pelarut bergantung pada kelarutannya. Kelarutan adalah jumlah obat yang dapat terdispersi secara molekular dalam sejumlah pelarut yang diberikan. Laju disolusi merupakan laju dimana solut berubah dari kristal, serbuk, cairan, atau bentuk lain menjadi molekular terdispersi dalam pelarut. Laju disolusi dan faktor-faktor yang mempengaruhinya akan semakin penting dalam penentuan ketersediaan biologis bahan obat (Martin, 1971).

Laju disolusi bergantung pada banyak faktor, seperti (Martin, 1971):

1. Ukuran partikel solut. Semakin kecil ukuran partikel, semakin besar luas permukaannya dan dengan demikian semakin banyak kontak dengan pelarut yang hasilnya meningkatkan laju disolusi.

2. Kondisi pada permukaan partikel. Adsorbs gas pada permukaan serbuk partikel dapat mencegah pembasahan dan mengurangi laju disolusi.

3. Viskositas pelarut. Jika pelarut memiliki viskositas yang tinggi, laju difusi molekul terlarut dari permukaan partikel ke pertengahan bulk dikurangi dan laju disolusi mungkin dipengaruhi.

4. Suhu meningkatkan energi kinetik pelarut dan molekul terlarut, mengurangi viskositas, dan mempercepat proses difusi, kemudian berakibat pada peningkatan laju disolusi.

5. Agitasi mekanik meningkatkan laju disolusi tetapi komplikasi timbul dalam penyiapan larutan surfaktan, pembentukan film makromolekul, dan produk biologis sensitif seperti enzim.

6. Kelarutan zat aktif.

Pada umumnya zat aktif bentuk garam lebih larut dalam air daripada bentuk asam atau basanya. Dalam lambung, garam ini akan terionisasi dan asam yang tidak larut akan mengendap sebagai partikel yang sangat halus dan basah sehingga mudah diabsorpsi (Martin, 1971).

Pada umumnya bentuk anhidrat mempunyai kelarutan yang lebih besar dan disolusi yang lebih cepat daripada bentuk hidratnya. Hidrat dan solvat dapat terbentuk sendiri baik pada waktu sintesa maupun pada waktu disolusi zat aktif (Gennaro, Alfonso, 1990).

Bahan kompleks tidak dapat melewati membran absorpsi, karena itu tidak mempunyai aktivitas biologis. Tetapi biasanya suatu pengomplek lebih larut daripada bebasnya, sehingga meskipun sangat sedikit kompleks yang terabsorpsi dalam tubuh, kompleksasi akan menambah kecepatan absorpsi zat aktif yang sedikit larut (Martin, 1971).

7. Faktor yang berhubungan dengan lingkungan uji disolusi, yaitu :

a. Pengadukan

Ketebalan lapisan difusi berbanding terbalik dengan kecepatan pengadukan. Makin cepat intensitas pengadukan maka makin tipis lapisan difusi, sehingga disolusi makin cepat.

b. Sifat media disolusi

Sifat media disolusi memegang peranan penting dalam mempengaruhi kecepatan disolusi yaitu antara lain:

1) pH media. Zat aktif bersifat asam lemah akan naik kecepatan disolusinya dengan naiknya pH, sebaliknya zat aktif yang bersifat basa lemah disolusinya menurun dengan naiknya pH.

2) Suhu media. Kecepatan disolusi akan bertambah besar dengan kenaikan suhu.

3) Viskositas. Bertambah besarnya viskositas media akan menyebabkan turunnya kecepatan disolusi.

4) Tegangan permukaan. Penambahan surfaktan pada media disolusi akan menaikkan kecepatan disolusi zat hidrofob karena surfaktan memperkecil tegangan antarmuka antara zat tersebut dengan media disolusi.

C. Uji Disolusi

Uji ini digunakan untuk menentukan kesesuaian dengan persyaratan disolusi yang tertera dalam masing-masing monografi untuk sediaan tablet dan kapsul, kecuali pada etiket dinyatakan bahwa tablet harus dikunyah. Persyaratan disolusi tidak berlaku untuk kapsul gelatin lunak kecuali bila dinyatakan dalam masing-masing monografi. Bila pada etiket dinyatakan bahwa sediaan bersalut enterik, sedangkan dalam masing-masing monografi, uji disolusi atau uji waktu hancur tidak secara khusus dinyatakan untuk sediaan bersalut enterik, maka digunakan cara pengujian untuk sediaan lepas lambat seperti yang tertera pada uji pelepasan obat, kecuali dinyatakan lain dalam masing-masing monografi. Dari jenis alat yang diuraikan disini, pergunakan salah satu sesuai dengan yang tertera dalam masing-masing monografi (Direktorat Jenderal Pengawasan Obat dan Makanan 1995, 1083-1084).

Alat 1. Alat terdiri dari sebuah wadah tertutup yang terbuat dari kaca atau bahan transparan lain yang inert, suatu motor, suatu batang logam yang digerakkan oleh motor dan keranjang berbentuk silinder. Wadah tercelup sebagian di dalam suatu tangas air yang sesuai berukuran sedemikian sehingga dapat mempertahankan suhu dalam wadah pada $37^{\circ}\pm 0,5^{\circ}$ selama pengujian berlangsung dan menjaga agar gerakan air dalam tangas air halus dan tetap. Bagian dari alat, termasuk lingkungan tempat alat diletakkan tidak dapat memberikan gerakan, guncangan atau gerakan signifikan yang melebihi gerakan akibat putaran alat pengaduk. Penggunaan alat yang memungkinkan pengamatan contoh dan pengadukan selama pengujian berlangsung. Lebih dianjurkan wadah disolusi berbentuk silinder dengan dasar setengah bola, tinggi 160 mm hingga 175 mm, diameter dalam 98 mm hingga 106 mm dan kapasitas nominal 1000 ml. Pada bagian atas wadah ujungnya melebar, untuk mencegah

penguapan dapat digunakan suatu penutup yang pas. Batang logam berada pada posisi sedemikian sehingga sumbunya tidak lebih dari 2 mm pada tiap titik dari sumbu sumbu vertikal wadah, berputar dengan halus tanpa goyangan yang berarti. Suatu alat pengatur kecepatan digunakan sehingga memungkinkan untuk memilih kecepatan putaran yang dikehendaki dan mempertahankan kecepatan seperti yang tertera dalam masing-masing monografi dalam batas lebih kurang 4% (Direktorat Jenderal Pengawasan Makanan dan Obat-Obatan 1995, 1084).

Gambar 2. Pengaduk Bentuk Keranjang

Gambar 3. Pengaduk Bentuk Dayung

Komponen batang logam dan keranjang yang merupakan bagian dari pengaduk terbuat dari baja tahan karat tipe 316 atau sejenis sesuai dengan spesifikasi pada *Gambar 2*. Kecuali dinyatakan lain dalam masing-masing monografi, gunakan

kasa 40 mesh. Dapat juga digunakan keranjang berlapis emas setebal 0,0001 inci (2,5 μm). Sediaan dimasukkan ke dalam keranjang yang kering pada tiap awal pengujian. Jarak antara dasar bagian dalam wadah dan keranjang adalah $25 \text{ mm} \pm 2 \text{ mm}$ selama pengujian berlangsung.

Alat 2. Sama seperti *Alat 1*, bedanya pada alat ini digunakan dayung yang terdiri dari daun dan batang sebagai pengaduk. Batang berada pada posisi sedemikian sehingga sumbunya tidak lebih dari 2 mm pada setiap titik dari sumbu vertikal wadah dan berputar dengan halus tanpa goyangan yang berarti. Daun melewati diameter batang sehingga dasar daun dan batang rata (Direktorat Jenderal Pengawasan Obat dan Makanan 1995, 1085).

Dayung memenuhi spesifikasi pada *Gambar 3*. Jarak $25 \text{ mm} \pm 2 \text{ mm}$ antara daun dan bagian dalam dasar wadah dipertahankan selama pengujian berlangsung. Daun dan batang logam yang merupakan kesatuan dapat disalut dengan suatu penyalut inert yang sesuai. Sediaan dibiarkan tenggelam ke dasar wadah sebelum dayung mulai berputar. Sepotong kecil bahan yang tidak bereaksi seperti gulungan kawat berbentuk spiral dapat digunakan untuk mencegah mengapungnya sediaan (Direktorat jenderal Pengawasan Obat dan Makanan 1995, 1085).

Data yang diperoleh dari percobaan disolusi selanjutnya dapat dievaluasi dengan salah satu atau beberapa cara berikut ini :

- a. Waktu yang diperlukan oleh sejumlah tertentu zat aktif melarut, misalnya t_{20} , artinya waktu yang diperlukan agar zat aktif melarut sejumlah 20% dalam media.
- b. Jumlah zat aktif yang melarut dalam media tertentu misalnya C_{20} , artinya dalam 20 menit zat aktif yang melarut dalam media adalah X% atau X mg/ml.
- c. Hubungan antara konstanta kecepatan disolusi (K) versus waktu.

d. Hubungan antara jumlah zat aktif yang larut dalam media (C) % versus waktu.

Konstanta kecepatan disolusi dapat dihitung menggunakan rumus Wagner:

$$\text{Log } (W - W_t) = \text{Log } W - \frac{kt}{2,303}$$

Dimana :

$W - W_t$ = jumlah zat aktif yang tidak larut

W = jumlah zat aktif yang larut dalam media pada waktu tidak terbatas

W_t = jumlah yang larut pada t

K = tetapan kecepatan disolusi

t = waktu

Selain itu dapat juga digunakan Rumus Hixson-Crowel, yang dikenal dengan rumus akar pangkat tiga

$$M_0^{1/3} - M^{1/3} = Kt$$

Dimana :

M_0 = jumlah zat aktif semula

M = jumlah zat-zat yang larut pada saat t

t = waktu

D. Kelarutan

Kelarutan didefinisikan dalam besaran kuantitatif sebagai konsentrasi zat terlarut dalam larutan jenuh pada suhu tertentu dan secara kualitatif didefinisikan sebagai interaksi spontan dari dua atau lebih zat untuk membentuk dispersi molekular homogen (Martin, 1990).

Kelarutan juga didefinisikan sebagai jumlah maksimum obat (API) yang larut dalam volume zat pelarutan/larutan. Kelarutan bukan merupakan standar atau uji kemurnian dari zat, melainkan dimaksudkan terutama sebagai informasi dalam

penggunaan dan pengolahan suatu bahan. Kelarutan suatu obat merupakan salah satu sifat fisikokimia paling penting dari obat. Penentuan kelarutan obat dan bagaimana cara mengganggu (meningkatkan atau menurunkan kelarutan), bila diperlukan merupakan hal penting dalam program pengembangan sediaan farmasi (Nuroniah Nuri Lestari 2014, 2).

Pada suhu dan tekanan tertentu, kelarutan atau konsentrasi solut dalam larutan adalah konstan tetapi akan berubah dengan perubahan kondisi. Kelarutan suatu senyawa bergantung pada sifat fisika dan kimia zat terlarut dan pelarut, juga bergantung pada faktor temperatur, tekanan, pH larutan dan terbaginya zat terlarut (Isriany Ismail 2011, 1).

Kelarutan obat dapat dinyatakan dalam beberapa cara. Menurut US Pharmacopeia dan National Formulary, defenisi kelarutan obat adalah jumlah ml pelarut dimana akan larut 1 gram zat terlarut (Martin 1990, 559). Kelarutan zat dalam bagian tertentu pelarut adalah kelarutan pada suhu 20°C dan kecuali dinyatakan lain menunjukkan bahwa 1 bagian bobot zat padat atau 1 bagian volume zat cair larut dalam bagian volume tertentu pelarut. Jika kelarutan suatu zat tidak diketahui dengan pasti, kelarutannya dapat ditunjukkan sebagai berikut.

Tabel 3. Berbagai istilah kelarutan zat dalam 1 bagian pelarut (Direktorat Jenderal Pengawasan Obat dan Makanan, 1979).

Istilah Kelarutan	Jumlah bagian pelarut diperlukan untuk melarutkan 1 bagian zat
Sangat mudah larut	Kurang dari 1
Mudah larut	1 sampai 10
Larut	10 sampai 30
Agak sukar larut	30 sampai 100
Sukar larut	100 sampai 1.000
Sangat sukar larut	1.000 sampai 10.000
Praktis tidak larut	Lebih dari 10.000

Farmakope Amerika Serikat (USP) membagi defenisi kelarutan dalam tabel berikut ini (diperpanjang oleh Stegmann, et all., 2007):

Tabel 4. Defenisi kelarutan

Istilah	Bagian dari pelarut yang dibutuhkan untuk melarutkan 1 bagian zat terlarut	Range daya larut (mg/mL)	Daya larut (mg/mL)
Sangat larut	< 1	>1000	1000
Mudah larut	1-10	100-1000	100
Larut	10-30	33-100	33
Agak sukar larut	30-100	10-33	10
Sukar larut	100-1000	1-10	1
Sangat sukar larut	1000-10.000	0,1-1	0,1
Praktis tidak larut atau tidak larut	≥ 10.000	<0,1	0,01

Syarat agar suatu obat dapat diabsorpsi, pertama kali obat tersebut harus dapat terlarut atau terdispersi molekuler dalam cairan dimana obat tersebut akan diabsorpsi. Dalam banyak kasus, kecepatan disolusi atau waktu yang dibutuhkan obat terlarut dalam cairan pencernaan menjadi kecepatan pembatas (*rate-limiting step*) dari proses absorpsi. Hal ini berlaku untuk obat yang diberikan dalam bentuk sediaan padat oral seperti tablet, kapsul atau suspensi. Seperti halnya juga untuk obat yang diberikan secara intramuskular dalam bentuk granul atau suspensi. Ketika kecepatan disolusi merupakan *rate-limiting step*, maka kecepatan disolusi juga akan mempengaruhi absorpsi. Akibatnya kecepatan disolusi dapat mempengaruhi onset, durasi, dan intensitas respon serta mengontrol keseluruhan bioavailabilitas obat dari suatu sediaan (Saifullah 2008, 21).

Obat-obat yang mempunyai kelarutan kecil dalam air, laju pelarutan seringkali merupakan tahap-tahap yang paling lambat. Oleh karena itu, mengakibatkan terjadinya efek penentu kecepatan terhadap bioavailabilitas obat. Tetapi sebaliknya,

untuk obat yang mempunyai kelarutan besar dalam air, laju pelarutannya cepat sedangkan laju lintas atau tembus obat melalui membran merupakan tahap paling lambat atau merupakan tahap penentu kecepatan (Shargel 2005, 86).

Pelarut dapat dikelompokkan dalam beberapa kelas, dan tabel 3 memberikan beberapa contoh pelarut (Chasette, 1985).

Tabel 5. Klasifikasi pelarut

Aprotik dipolar	Protik	Basa Lewis	Asam Lewis	Aromatik	Nonpolar
DMF	Air	Aseton	Kloroform	Toluena	Heptana
DMSO	Etanol	THF	Diklorometana-metana	<i>p</i> -xilen	Heksana
<i>N</i> -metil-2-pirolidin	Metanol	Etil asetat		Piridin	Sikloheksan
Asetonitrit	<i>n</i> -butanol	2-Pentanon		Anisol	
	Asam Asetat	Metil- <i>t</i> -butil eter		etilbenzen	
	<i>n</i> -Propanol	Butil asetat			
	2-Propanol				

E. Sistem Klasifikasi Biofarmasetik (BCS)

Dalam sistem pengembangan sediaan obat, dilakukan prediksi dan kemungkinan untuk memperkirakan korelasi obat secara *in vitro* dengan respon secara *in vivo* (korelasi *in vitro* – *in vitro*/korelasi IVIV) pada pasien. Asumsi model transport obat didasarkan pada permeabilitas dan kelarutan. FDA telah menggagas sistem klasifikasi biofarmasetik (*Biopharmaceutical Classification System/BCS*) sebagai panduan regulatori ketersediaan hayati dan bioekivalensi (BA/BE). BCS memungkinkan memperkirakan kontribusi 3 faktor utama yang mempengaruhi absorpsi obat dalam bentuk sediaan padat lepas segera (*IR-Immediate Release*) bila

diberikans secara oral, yaitu disolusi, kelarutan, dan permeabilitas intestinal (Agoes, 2012).

Berdasarkan *Biopharmaceutical Classification System* (BCS), maka kelarutan dan permeabilitas suatu obat *New Chemical Entity* (NCE) dapat diklasifikasikan menjadi empat kelas, yaitu:

1. Kelas I : kelarutan tinggi-permeabilitas tinggi

Secara *in-vivo* obat-obat golongan ini menunjukkan perilaku yang sama dengan larutan oral yang memiliki disolusi cepat dan bioavailabilitas dan bioekuivalensi tidak dibutuhkan untuk produk obat tersebut. Obat-obat kelas ini baik dijadikan pelepasan obat terkendali (*controlled drug delivery*) untuk tujuan farmakokinetika dan farmakodinamik. Contohnya metoprolol, diltiazem dan propranolol.

2. Kelas II : kelarutan rendah-permeabilitas tinggi

Obat-obat kelas ini memiliki kelarutan rendah dan permeabilitas tinggi, karenanya laju disolusi dapat dijadikan parameter yang mengatur bioavailabilitas obat. Obat ini menunjukkan bioavailabilitas yang bervariasi dan memerlukan peningkatan laju disolusi untuk memperbaiki bioavailabilitas. Obat-obatan kelas ini juga cocok untuk pengembangan lepas terkendali (*controlled release*). Contohnya atorvastatin kalsium, lovastatin, asam mefenamat dan felodipin.

3. Kelas III : kelarutan tinggi-permeabilitas tinggi

Permeasi melalui membran usus membentuk *rate-determining step* terhadap obat-obat ini. Karena absorpsi merupakan laju permeasi terbatas, bioavailabilitasnya tergantung pada pelepasan obat dari sediaan. Misalnya, produk ranitidin memiliki profil disolusi yang berbeda. Obat-obat kelas ini umumnya menunjukkan

bioavailabilitas rendah dan peningkatan permeabilitas yang umumnya diperlukan. Contohnya simetidin, neomisin dan kaptopril.

4. Kelas IV : kelarutan rendah-permeabilitas rendah

Obat-obatan kelas ini menunjukkan bioavailabilitas rendah dan bervariasi. Bioavailabilitasnya secara keseluruhan ditentukan oleh beberapa faktor, seperti laju disolusi, permeabilitas usus, pengosongan lambung, dan sebagainya. Obat-obat kelas ini umumnya tidak cocok untuk sistem pemberian oral dan membutuhkan teknologi nanosuspensi. Contohnya hidrokloriazid, tobromisin, furosemide (Khan 2001, 350-354).

Sekarang ini 40% obat *New Chemical Entity* (NCE) masuk dalam kategori kelas I dan IV. Obat-obat yang mempunyai kelarutan tinggi (mudah larut) maka *rate-limiting step* bukan pada kecepatan disolusi (seperti pada kelas I dan III). Pada kasus kelas II yaitu obat yang mempunyai kelarutan rendah-permeabilitas tinggi maka kecepatan absorpsi obat tersebut ditentukan atau dibatasi oleh tahapan kecepatan disolusi obat tersebut dalam cairan di tempat obat diabsorpsi. Hal ini merupakan suatu tantangan bagi formulator untuk dapat mencari cara atau tehnik yang tepat dalam rangka meningkatkan kelarutan senyawa obat tersebut. Dengan adanya peningkatan kecepatan disolusi atau kelarutan, diharapkan bioavailabilitas obat tersebut juga meningkat (Saifullah, 2008).

Pengertian kelarutan tinggi adalah jumlah dosis tertinggi dalam sediaan yang melarut dalam 250 ml air pada rentang pH 1-8. Permeabilitas adalah tahap mengontrol kecepatan kinetika absorpsi dari saluran cerna (GIT), dikendalikan oleh faktor biofarmasetika dan bukan oleh faktor formulasi. Permeabilitas dalam BCS mengacu pada nilai jejunum manusia dimana *high* adalah $\geq 10^{-4}$ cm/detik dan *low* di

bawah nilai tersebut. Batasan permeabilitas tinggi adalah jika obat menunjukkan tingkat absorpsi yang hampir sempurna (>90%) di usus halus dari dosis obat yang diberikan secara oral. Batas kelas didasarkan pada kesetimbangan massa yang ditentukan atau dengan membandingkannya terhadap dosis acuan yang diberikan secara intravena tanpa bukti adanya ketidakstabilan di saluran cerna (Agoes, 2012).

Ada sejumlah tehnik yang dapat digunakan untuk meningkatkan kecepatan disolusi atau kelarutan suatu obat diantaranya:

1. Pendekatan pra-obat (*Pro-drug approach*)
2. Sintesis bentuk garam (*Salt synthesis*)
3. Pengecilan ukuran partikel (*Particle size reduction*)
4. Pembentukan kompleks (*Complexation*)
5. Perubahan bentuk fisik (*Change in physical form*)
6. Dispersi padat (*Solid dispersions*)
7. Pengeringan semprot (*Spray drying*)
8. *Hot-melt extrusion*

Peningkatan bioavailabilitas suatu zat aktif dapat dilakukan dengan berbagai cara, diantaranya dengan peningkatan disolusi dan kelarutan zat aktif. Terdapat bermacam-macam tehnik untuk peningkatan kelarutan. Pemilihan teknik yang tepat harus mempertimbangkan banyak faktor seperti: sifat fisika-kimia bahan obat atau zat aktif, stabilitas atau *shelf-life*, kemudahan dalam pemrosesan atau penanganan, serta besarnya kelarutan yang diinginkan (Saifullah, 2008).

F. Uraian Bahan

1. Asam Mefenamat (Dirjen POM 1995, 43; Purwanto 2008, 400)

Nama resmi : ACIDUM MEFENAMICUM

Sinonim	: Asam mefenamat, acidi mefenamici
Nama kimia	: Asam N-2,3-xililantranilat
Rumus molekul	: $C_{15}H_{15}NO_3$
Rumus struktur	:
Pemerian	: Serbuk hablur, putih atau hampir putih; melebur pada suhu lebih kurang 230° disertai peruraian
Kelarutan	: Larut dalam larutan alkali hidroksida; agak sukar larut dalam etanol dan dalam metanol; praktis tidak larut dalam air
Wadah dan penyimpanan	: Dalam wadah tertutup rapat, tidak tembus cahaya
Indikasi	: Nyeri ringan sampai sedang
Dosis	: Oral: Dewasa: 500 mg sebagai permulaan, bersama makanan, diikuti dengan 250 mg setiap 6 jam sekali sesuai dengan keperluan, selama tidak lebih dari 1 minggu.
Kontra indikasi	: Ulserasi saluran pencernaan, inflamasi saluran pencernaan kronik, hipersensitif terhadap asam mefenamat.

Farmakologi : Cara Kerja Asam mefenamat adalah seperti OAINS (Obat Anti-Inflamasi Non-Steroid atau NSAID) lain yaitu menghambat sintesa prostaglandin dengan menghambat kerja enzim cyclooxygenase (COX-1 & COX-2). Asam mefenamat mempunyai efek antiinflamasi, analgetik (antinyeri) dan antipiretik.

2. Povidon (Rowe 2006, 611)

Nama resmi : POVIDONUM

Sinonim : *Kollidon*; *plasdone*; poly[1-(2-oxo-1-pyrrolidinyl)ethylene]; polyvidone; PVP; 1-vinyl-2-pyrrolidinone polymer.

Nama kimia : 1-Etheny-2-pyrrolidinone homopolymer

Rumus molekul : $(C_6H_9NO)_n$

Rumus struktur :

Kegunaan : Penghancur, pembantu kelarutan, agen pensuspensi; pengikat tablet.

Pemerian : Berwarna putih hingga putih-krem, tidak berbau atau hampir tidak berbau, bubuk higroskopis.

Inkompabiliti : Thimerosal dapat membentuk ikatan kompleks dengan povidon.

3. Polivinilpirolidon (PVP) K-30

PVP dikenal juga dengan nama Povidon, Kolidon, merupakan hasil polimerasi 1-vinylpyrolid-2-on, derajat polimerasi yang dihasilkan bervariasi pada bobot molekulnya berkisar antara 10.000 hingga 70.000. PVP dapat larut dalam air, alkohol, kloroform, dan isopropanol. Granul yang dibuat dengan PVP-alkohol, pengeringannya cepat dapat dilakukan dengan pengeringan udara mengalir, pemakaian khusus pada pembuatan tablet multivitamin yang sensitif terhadap kelembapan. Penggunaan dapat dalam bentuk larutan atau ditambah dalam bentuk kering kemudian diaktifkan dengan penambahan pelarut. PVP merupakan polimer yang higroskopis. Polivinil pirolidon (PVP) K-30 menunjukkan kelarutan dalam air yang sangat baik dan cocok dalam berat molekul 45000. Ukuran molekul dari PVP K-30 menyokong dalam pembentukan dispersi padat (Van den Mooter, 1998).

4. Deskripsi Asam Mefenamat

Asam mefenamat termasuk salah satu obat golongan *nonsteroidal antiinflammatory drugs (NSAID)*. Asam mefenamat merupakan derivat asam antranilat (fenamat). Obat ini memiliki aktivitas analgesik dan antipiretik, serta juga memiliki efek antiinflamasi kecil. Asam mefenamat memiliki kelarutan yang kecil dalam air (0,0041 g/100 ml dengan suhu 37°C dan 0,008 g/100 ml dengan suhu 37°C pada pH 7,1) (Budavari, S. 2001, 1036). Asam mefenamat memiliki laju disolusi yang rendah. Sebanyak 75% asam mefenamat terdisolusi dalam media disolusi HCl 0,1 N dalam waktu 180 menit (Bhadra, S., 2004).

Asam mefenamat merupakan obat yang diindikasikan untuk nyeri ringan sampai sedang, yang memiliki dosis oral untuk dewasa yaitu 500 mg sebagai dosis permulaan, bersama makanan, diikuti dengan 250 mg setiap 6 jam sekali sesuai dengan keperluan, selama tidak lebih dari 1 minggu. Obat ini memiliki interaksi obat dengan antikoagulan oral yang meningkatkan resiko pendarahan, berinteraksi dengan insulin yang menurunkan efek hipoglikemik, dan berinteraksi dengan aspirin dan salisilat lainnya, kortikosteroid, indometasin, fenilbutazon, oksifenbutazon yang meningkatkan ulserasi saluran pencernaan (Loecke Kunardi, 2008).

Asam mefenamat mengandung tidak kurang dari 98,0% dan tidak lebih dari 102,0% $C_{15}H_{15}NO_2$, dihitung terhadap zat yang telah dikeringkan. Serbuk hablur, putih atau hampir putih; melebur pada suhu lebih kurang 230° disertai peruraian. Asam mefenamat larut dalam larutan alkali hidroksida; agak sukar larut dalam kloroform; sukar larut dalam etanol dan dalam metanol; praktis tidak larut dalam air (Direktorat Jenderal Pengawasan Obat dan Makanan 1995, 400).

Asam mefenamat diabsorpsi pada saluran cerna. Konsentrasi puncak plasma antara 2 hingga 4 jam setelah. Waktu paruh eliminasi plasma dilaporkan antara 2 hingga 4 jam setelah proses pencernaan. Asam mefenamat lebih dari 90% terikat dalam protein plasma. Asam mefenamat didistribusikan ke dalam susu yang dihasilkan di payudara. Asam mefenamat dimetabolisme oleh siktokrom P450 isoenzim CYP2C9 menjadi 3-hidroksi metil asam mefenamat, yang kemudian dioksidasi menjadi 3-karboksi asam mefenamat. Lebih dari 50% dari dosis akan dikeluarkan melalui urin, sebagai sisa oba, umumnya sebagai asam mefenamat konjugasi dan hasil metabolitnya (Sweetman, Sean C. 2009, 80).

G. Tinjauan Islam Mengenai Riset dan Pengobatan

Dalam pengobatan Islam, dianjurkan untuk tidak melakukan pengobatan yang membawa kemudharatan dan menimbulkan masalah baru seperti merusak tubuh. Terlebih bila pengobatan tersebut bisa mengakibatkan pelakunya jatuh dalam jurang kekafiran. Oleh karena itu, di kitab Thibbun Nabawi diajarkan semampu mungkin umat manusia menjaga tubuh kesehatan secara jasad dan rohani dengan tetap berpegang teguh pada tuntunan syariat Islam dan landasan normatif (Zaidul Akbar, 2011).

Peradaban islam dikenal sebagai perintis dalam bidang farmasi. Para ilmuwan Muslim di era kejayaan islam sudah berhasil menguasai riset ilmiah mengenai komposisi, dosis, penggunaan dan efek dari obat-obatan sederhana dan campuran. Selain menguasai bidang farmasi, masyarakat Muslim pun tercatat sebagai peradaban pertama yang memiliki apotek atau toko obat (Shihab, 2009).

Obat setiap penyakit itu diketahui oleh orang yang ahli di bidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Dan Allah swt menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhan (Shihab, 2009).

Firman Allah SWT dalam Q.S. Asy-Syu'araa/ 26: 80.

وَإِذَا مَرَضْتُ فَهُوَ يَشْفِينِ ﴿٨٠﴾

Terjemahnya:

“Dan apabila aku sakit, Dialah yang menyembuhkan aku.” (Departemen Agama RI. 2010: 579)

Ayat tersebut menjelaskan kepada kita untuk terus berusaha dan yang menentukan hasilnya adalah Allah swt. Seperti halnya dalam dunia kesehatan, jika suatu penyakit menyerang kita dianjurkan untuk mencari pengobatan apakah itu

dengan menggunakan obat tradisional maupun obat sintetik karena berobat adalah salah satu bentuk usaha untuk mencapai kesembuhan (Shihab, 2009).

Hal ini sesuai dengan hadist Nabi Muhammad saw. yang diriwayatkan oleh Muslim dari hadist Abu Zubair, dari Zahir bin Abdullah, dari Nabi Muhammad saw. Beliau bersabda:

مَا أَنْزَلَ اللَّهُ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً

Terjemahnya:

Masing-masing penyakit pasti ada obatnya. Kalau obat sudah mengenai penyakit, penyakit itu pasti akan sembuh dengan izin Allah Azza wa jalla [HR. Bukhari]

Dari hadist di atas dapat disimpulkan bahwa kehidupan manusia tidak terlepas dari penyakit. Penyakit yang dialami manusia terdiri dari penyakit rohani dan penyakit jasmani (Faiz 1991, 324). Penyakit jasmani sering muncul karena dipengaruhi oleh faktor penyakit rohani seperti berlebih-lebihan dalam makanan atau malas mengonsumsi zat-zat yang gizi seperti vitamin dan sebagainya (Faiz 1991, 324).

Dalam sebuah hadis yang diriwayatkan Abu Al-Darda ra, bahwa Rasulullah SWT pernah bersabda:

إِنَّ اللَّهَ أَنْزَلَ الدَّوَاءَ فَجَعَلَ لِكُلِّ دَاءٍ دَوَاءً فَتَدَاوَوْا وَلَا تَتَدَاوَوْا بِحَرَامٍ

Terjemahannya:

Allah telah menurunkan penyakit dan penawarnya, dan Dia telah menentukan setiap penawar untuk setiap penyakit. Jadi rawatlah dirimu sendiri dengan menggunakan obat-obatan sekuatmu, tetapi jangan menggunakan sesuatu yang jelas-jelas dilarang" (HR. Abu Dawud).

Allah swt. menciptakan makhluk-Nya dengan memberikan cobaan dan ujian, lalu menuntut konsekuensi kesenangan, yaitu bersyukur dan konsekuensi kesusahan, yaitu sabar.

Sesungguhnya kepunyaan Allah-lah kerajaan langit dan bumi, dan Allah Maha Kuasa atas segala sesuatu. Sesungguhnya dalam penciptaan langit dan bumi, dan silig bergantinya malam dan siang terdapat tanda-tanda bagi orang-orang yang berakal. Dan sesungguhnya, tiadalah Allah menciptakan semuanya ini dengan sia-sia, sebagaimana telah dijelaskan dalam firman Allah swt QS Āli-Imrān/3: 191, yaitu:

الَّذِينَ يَذْكُرُونَ اللَّهَ قِيَامًا وَقُعُودًا وَعَلَىٰ جُنُوبِهِمْ وَيَتَفَكَّرُونَ فِي خَلْقِ السَّمَاوَاتِ
وَالْأَرْضِ رَبَّنَا مَا خَلَقْتَ هَذَا بَاطِلًا سُبْحَانَكَ فَقِنَا عَذَابَ النَّارِ

Terjemahnya:

“(yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadaan berbaring dan mereka memikirkan tentang penciptaan langit dan bumi (seraya berkata): “Ya Tuhan kami, tiadalah Engkau menciptakan ini dengan sia-sia. Maha Suci Engkau, maka perihalah kami dari siksa neraka”. (Departemen Agama RI 2010, 110)

Ayat di atas menjelaskan sebagian ciri-ciri yang dinamai Ulul Albâb, mereka adalah orang-orang, baik laki-laki maupun perempuan, yang terus-menerus mengingat Allah, dengan ucapan dan atau hati dalam seluruh situasi dan kondisi saat bekerja atau istirahat. Dari ayat di atas bahwa objek zikir adalah Allah, sedang objek pikir adalah makhluk-makhluk Allah berupa fenomena alam. Ini berarti pengenalan kepada Allah lebih banyak didasarkan kepada kalbu, sedang pengenalan alam raya oleh penggunaan akal, yakni berpikir. Akal memiliki kebebasan seluas-luasnya untuk memikirkan fenomena alam, tetapi ia memiliki keterbatasan dalam memikirkan zat Allah. Manusia yang membaca lembaran alam raya niscaya akan mendapatkan-Nya (Shihab 2009, 372-375).

Langit dengan ketinggian dan keluasannya, bumi dengan kerendahannya, keluasan, dan kepadatannya, serta segala yang terdapat diantara keduanya merupakan tanda-tanda kekuasaan-Nya yang sangat agung dan dapat kita saksikan, yang terdiri dari binatang-binatang yang tetap dan yang berpindah-pindah, lautan, pegunungan,

pepohonan, tumbuh-tumbuhan, tanaman, buah-buahan, hewan, pertambangan, mikroorganisme, berbagai macam warna, aroma, serta keistimewaan lainnya (Shihab 2009, 275).

Demikian juga dengan pergantian siang dan malam, pergantian masa (panjang dan pendek) diantara keduanya. Dalam kesemuanya itu terdapat bukti yang sangat jelas sekaligus dalil yang kuat bagi orang-orang yang berakal sehat yang memahami hakikat berbagai hal secara nyata, sehingga mereka bergerak untuk selalu berzdikir kepada Allah dalam segala keadaan mereka. Selain itu, mereka juga meyakini bahwa himah-hikmah dan berbagai nikmat yang lapang dan sempurna ini merupakan bukti yang menunjukkan keagungan dan kekuasaan serta kebijaksanaan al-Khaliq, pilihan dan rahmat-Nya (Shihab 2009, 275).

Dia tidak akan pernah menciptakan sesuatu yang sia-sia dan tanpa guna serta tidak akan membiarkannya begitu saja, tetapi sebaliknya Dia menciptakan secara sungguh-sungguh dan akan memberikan balasan kejahatan terhadap orang-orang yang berbuat jahat dan balasan kebaikan terhadap orang-orang yang berbuat kebaikan. Suatu contoh dan bahan renungan buat kita, bahwasanya segala yang ada, baik di bumi, langit atau angkasa, pada dasarnya adalah ciptaan Allah semua dan tiadalah yang sia-sia. Allah swt menciptakan makhluk mulai yang besar, seperti matahari, bumi, bulan dan planet-planet, sampai makhluk yang kecil seperti semut, rerumputan hingga bakteri yang tidak tampak mata atau yang lebih kecil lagi, yaitu sel. Seluruh makhluk yang ada adalah ciptaan Allah. Tidak ada benda yang muncul secara tiba-tiba, tanpa ada yang menciptakan (Shihab 2009, 275).

Berdasarkan ayat-ayat di atas mengatakan bahwa kita harus memenuhi perintah Allah dengan berlaku baik, adil, mencegah kemungkaran dan menunaikan

kewajiban selayaknya makhluk ciptaan Allah swt. sesuai yang tertera dalam Al-Qur'an dan hadis. Untuk memenuhi perintah tersebut, maka sebagai seorang yang bergelut dalam bidang farmasi akan meneliti cara meningkatkan kelarutan atau disolusi obat asam mefenamat sebagai obat analgetik dan antipiretik agar meningkatkan keefektifan obat ini sehingga efek penyembuhan lebih cepat dan efektif.

BAB III

METODOLOGI PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian eksperimental laboratorium untuk mengetahui pengaruh konsentrasi polivinil pirolidon (PVP) K-30 terhadap disolusi dari asam mefenamat dengan menggunakan sistem dispersi padat.

2. Lokasi Penelitian

Penelitian ini dilakukan di laboratorium farmasetik dan kimia instrumen Fakultas Kedokteran dan Ilmu Kesehatan (FKIK) Universitas Islam Negeri (UIN) Alauddin Makassar.

B. Pendekatan Penelitian

Penelitian ini menggunakan pendekatan farmasetika untuk meningkatkan kelarutan obat yang sukar larut dalam air dengan penambahan polimer.

C. Instrumen Penelitian

1. Alat

Alat-alat yang digunakan pada penelitian ini adalah alat uji disolusi (Sotax[®]), alat pengayak (Retsch[®]), neraca analitik (Kern[®]), oven (Memert[®]), spektrofotometer UV-Vis (Thermo Scientific[®]) dan ultrasonik (Krisbow[®]).

2. Bahan

Bahan-bahan yang digunakan pada penelitian ini adalah air bebas karbon dioksida, air suling (Citra Persada[®]), asam mefenamat (PT Kimia Farma Plant Jakarta[®]), kalium dihidrogen fosfat (Merck[®]), metanol (PT Brataco[®]), natrium

hidroksida (Merck[®]), dan polivinil pirolidon (PVP) K-30 (PT Kimia Farma Plant Jakarta[®]).

D. Sampel

Sampel atau model obat yang digunakan dalam penelitian ini adalah asam mefenamat sebagai variabel tetap, sedangkan variabel bebasnya yang digunakan adalah polivinil pirolidon (PVP) K-30.

E. Prosedur Kerja

1. Formulasi Dispersi Padat Asam Mefenamat

Dispersi padat asam mefenamat dibuat dengan polimer polivinil pirolidon (PVP) K-30 dalam beberapa perbandingan seperti pada tabel di bawah ini:

Tabel 6. Formulasi Dispersi Padat Asam Mefenamat

Formulasi	Obat	Pembawa	Perbandingan (obat : pembawa) (gr)
Dispersi Padat			
F ₁	Asam mefenamat	PVP K-30	1 : 1
F ₂	Asam mefenamat	PVP K-30	1 : 2
F ₃	Asam mefenamat	PVP K-30	1 : 4
Campuran Fisik			
F ₄	Asam mefenamat	PVP K-30	1 : 1
F ₅	Asam mefenamat	PVP K-30	1 : 2
F ₆	Asam mefenamat	PVP K-30	1 : 4

2. Pembuatan Dispersi Padat dan Campuran Fisik

a. Pembuatan dispersi padat asam mefenamat-PVP K-30

Dispersi padat asam mefenamat-PVP K-30 dibuat dengan metode penguapan pelarutan (*solvent evaporation*). Ditimbang masing-masing zat sesuai perbandingan. Dilarutkan PVP K-30 dalam metanol (1:5). Campuran dilarutkan dengan bantuan ultrasonik sampai terbentuk larutan jernih dan homogen. Pelarut metanol dihilangkan

dengan menguapkan larutan di dalam desikator berisi silika gel selama 24 jam. Dispersi padat yang terbentuk dikumpulkan dan digerus dalam mortar, kemudian diayak dengan ayakan no. mesh 35 dan disimpan dalam wadah kedap udara.

b. Pembuatan campuran fisik asam mefenamat-PVP K-30

Ditimbang masing-masing zat sesuai dengan perbandingan yang diinginkan kemudian dihaluskan dan diayak dengan ayakan no. mesh 35. Hasil ayakan dicampur tanpa perlakuan khusus.

F. Evaluasi Dispersi Padat

1. Penentuan Panjang Gelombang Maksimum Asam Mefenamat

Dibuat larutan stok asam mefenamat 100 ppm yang dibuat dengan melarutkan 10 mg asam mefenamat dalam 100 ml dapar fosfat pH 7,4. Kemudian diencerkan larutan 100 ppm menjadi 10 ppm dengan mengambil 1 ml dari larutan stok dan dicukupkan dengan dapar fosfat pH 7,4 hingga 10 ml. Larutan 10 ppm kemudian diukur serapan maksimumnya pada panjang gelombang 200-400 nm dengan menggunakan spektrofotometer UV.

2. Pembuatan Kurva Baku

Dibuat satu seri pengenceran larutan asam mefenamat dalam media disolusi dapar fosfat pH 7,4 dengan konsentrasi 10, 20, 30, 40 dan 50 ppm. Kemudian masing-masing diukur serapan maksimumnya pada panjang gelombang 298,0 nm dengan menggunakan spektrofotometer UV. Selanjutnya dibuat kurva hubungan antara serapan dengan konsentrasi. Kemudian ditentukan persamaan garisnya, $y = ax + b$, dimana $y = \text{absorban}$, $x = \text{konsentrasi}$.

3. Uji Intervensi PVP K-30 dalam Sediaan Dispersi Padat

Uji intervensi PVP K-30 dalam dispersi padat dilakukan dengan cara sebagai berikut :

a. Penyiapan media disolusi

Media disolusi yang digunakan adalah dapar fosfat pH 7,4 yang dibuat dengan mencampur 50,0 ml KH_2PO_4 0,2 M dengan 39,1 ml NaOH 0,2 N dan diencerkan dengan air bebas karbon dioksida P secukupnya hingga 200,0 ml (Direktorat Jenderal Pengawasan Obat dan Makanan 1997, 755).

b. Pembuatan larutan stok dan pengukuran panjang gelombang maksimum

Sebanyak 10 mg asam mefenamat dilarutkan dalam 100 ml media disolusi (dapar fosfat pH 7,4), lalu ditentukan panjang gelombang maksimum pada kisaran 200 nm-400 nm dengan menggunakan spektrofotometer UV.

c. Pengukuran panjang gelombang dispersi padat asam mefenamat-PVP K-30

Dilakukan terhadap dispersi padat asam mefenamat-PVP K-30 yang mengandung 10 mg asam mefenamat dan dilarutkan dalam 100 ml dapar fosfat pH 7,4, kemudian dilakukan pengukuran dengan spektrofotometer UV pada panjang gelombang maksimum pada kisaran 200-400 nm.

4. Uji Disolusi Dispersi Padat

Uji disolusi dilakukan terhadap asam mefenamat, campuran fisik dan dispersi padat asam mefenamat-PVP K-30 perbandingan 1:1, 1:2 dan 1,4, menggunakan pengaduk keranjang dengan kecepatan 50 putaran per menit. Medium disolusi yang digunakan adalah 900,0 ml dapar fosfat pH 7,4. Temperatur selama pengujian diatur pada $37 \pm 0,5^\circ\text{C}$. Pengambilan sampel berturut-turut pada menit ke-10, 20, 30, 40, 50 dan 60 menit masing-masing sebanyak 10,0 ml. Setiap pengambilan larutan contoh,

segera ditambahkan kembali ke dalam labu disolusi larutan media disolusi yang baru dengan volume dan suhu yang sama.

5. Penetapan Kadar Hasil Uji Disolusi

a. Pengenceran Larutan Hasil Uji Disolusi

Masing-masing formula pada masing-masing tiap satuan waktu dari hasil uji disolusi dilakukan pengenceran sebanyak dua kali. Pengenceran pertama dilakukan dengan mengambil 5,0 ml dari larutan hasil uji disolusi kemudian dicukupkan dengan dapar fosfa pH 7,4 hingga 10,0 ml. Lalu dilakukan pengenceran kedua dengan mengambil 5,0 ml dari larutan pengenceran pertama kemudian dicukupkan hingga 10,0 ml dapar fosfat pH 7,4.

b. Penetapan kadar

Jumlah asam mefenamat yang terdisolusi tiap satuan waktu tertentu yang telah diencerkan sebanyak dua kali ditentukan dengan mengukur serapan larutan pada panjang gelombang maksimum yang telah ditentukan dan dihitung kadarnya dengan menggunakan persamaan kurva baku.

BAB IV

HASIL DAN PEMBAHASAN

A. Hasil Penelitian

1. Penentuan Panjang Gelombang Maksimum Asam Mefenamat

Pada penentuan panjang gelombang maksimum asam mefenamat dalam dapar fosfat pH 7,4 diperoleh nilai serapan maksimum pada panjang gelombang 298,0 nm.

2. Pembuatan Kurva Baku Asam Mefenamat

Diperoleh persamaan garis lurus $y = 0.0221x + 0.0953$, dengan koefisien korelasi $r = 0.995$. Hasilnya dapat dilihat pada kurva di bawah ini.

Gambar 4. Kurva baku asam mefenamat

3. Evaluasi Dispersi Padat

a. Uji Intervensi

Hasil uji intervensi pembawa PVP K-30 terhadap panjang gelombang maksimum asam mefenamat memperlihatkan bahwa dispersi padat serta campuran fisik asam mefenamat-PVP K-30 tidak mengalami pergeseran panjang gelombang keduanya memberikan serapan maksimum pada panjang gelombang 298,0 nm.

4. Profil Disolusi Asam Mefenamat

Tabel 7. Profil Disolusi Asam Mefenamat Campuran Fisik dan Dispersi Padat

Formula	Laju Disolusi	Kinetika Pelepasan			Orde
		Eksponensial	Linear	Logaritma	
F ₁	1,6381mg/menit	$y = 29,455 e^{0,005x}$ $r = 0,749$	$y = 0,1687x + 29,344$ $r = 0,7803$	$y = 5,1456 \ln(x) + 17,756$ $r = 0,9112$	1
F ₂	0,4857mg/menit	$y = 17,441 e^{0,016x}$ $r = 0,95$	$y = 0,4857x + 14,756$ $r = 0,9594$	$y = 13,264 \ln(x) - 13,329$ $r = 0,8975$	0
F ₃	29,0365/menit	$y = 28,567 e^{0,0163x}$ $r = 0,9803$	$y = 0,8397x + 23,228$ $r = 0,9724$	$y = 22,424 \ln(x) - 23,606$ $r = 0,8701$	2
F ₄	0,02mg/menit	$y = 1,1151 e^{0,0119x}$ $r = 0,8742$	$y = 0,02x + 1,0322$ $r = 0,8917$	$y = 0,5547 \ln(x) - 0,1546$ $r = 0,8638$	0
F ₅	0,5868mg/menit	$y = 0,1132 e^{0,0667x}$ $r = 0,6683$	$y = 0,0635x - 0,3061$ $r = 0,9753$	$y = 1,7983 \ln(x) - 4,1965$ $r = 0,9816$	1
F ₆	0,9893mg/menit	-	$y = 0,0934x - 1,1996$ $r = 0,9893$	$y = 2,4951 \ln(x) - 6,4128$ $r = 0,8863$	0

Keterangan :

F₁ = Dispersi Padat Asam Mefenamat : PVP K-30 (1:1)

F₂ = Dispersi Padat Asam Mefenamat : PVP K-30 (1:2)

F₃ = Dispersi Padat Asam Mefenamat : PVP K-30 (1:4)

F₄ = Campuran Fisik Asam Mefenamat : PVP K-30 (1:1)

F₅ = Campuran Fisik Asam Mefenamat : PVP K-30 (1:2)

F₆ = Campuran Fisik Asam Mefenamat : PVP K-30 (1:4)

B. Pembahasan

Asam mefenamat merupakan analgetik yang praktis tidak larut dalam air sehingga mempengaruhi kecepatan obat melarut di dalam tubuh dan dapat mempengaruhi kecepatan absorpsi obat. Kelarutan asam mefenamat yang sangat kecil memerlukan bahan tambahan untuk dapat membantu meningkatkan kelarutannya. Sedangkan untuk meningkatkan laju disolusi asam mefenamat dapat digunakan metode dispersi padat (Rao & Nagabushanam 2003, 1127).

Upaya perbaikan kelarutan asam mefenamat dilakukan dengan memformulasinya menjadi sistem dispersi padat dengan melibatkan polimer polivinil pirolidon (PVP) K-30 sebagai pendispersinya. Dispersi padat adalah salah satu teknik efisien untuk meningkatkan konsentrasi disolusi dan meningkatkan bioavailabilitas dari obat yang sukar larut dalam air (J. Kaur, et al. 2012). Dispersi padat mengandung paling sedikit dua komponen yang berbeda, umumnya matriks hidrofilik dan obat hidrofobik. Matriks dapat membentuk kristal maupun amorf. Obat dapat terdispersi secara molekuler, baik dalam bentuk amorf maupun kristal (A. Luhadiya, 2012). Dispersi padat ini digunakan untuk mempercepat proses pelarutan obat. Keuntungan dari dispersi padat adalah kerusakan obat dapat dihindari karena pada proses pembuatan dispersi padat dilakukan pada suhu rendah untuk menguapkan pelarut organik. Tetapi, sistem dispersi padat ini juga mempunyai beberapa kerugian diantaranya adalah karena membutuhkan persiapan yang lama dan biaya yang mahal (Chiou dan Riegelman, 1971).

Bahan pembawa yang digunakan dalam pembuatan formula asam mefenamat yaitu polivinil pirolidon (PVP) K-30. Polivinil pirolidon K-30 merupakan hasil polimerasi 1-vinylpyrrolid-2-on, derajat polimerasi yang dihasilkan bervariasi pada

berat molekulnya berkisar antara 10.000 hingga 70.000. PVP dapat larut dalam air, alkohol, kloroform, dan isopropanol. Polivinil pirolidon K-30 adalah yang paling umum digunakan. Polimer tersebut menunjukkan kelarutan dalam air yang sangat baik dan cocok dalam berat molekul 45000. Ukuran molekul dari PVP K-30 menyokong dalam pembentukan dispersi padat (Van den Mooter, et al., 1998).

Metode pembuatan dispersi padat yang digunakan dalam penelitian ini adalah metode penguapan pelarut (*solvent evaporation method*), kelebihan dari metode ini adalah dapat mencegah terurainya obat atau pembawa oleh panas suhu yang diperlukan untuk penguapan pelarut organik relatif rendah. Untuk mendapatkan dispersi yang baik, metode pelarutan dasar umumnya menggunakan kosolven yang mudah menguap dan dapat melarutkan obat dan pembawa secara bersama, dan kemudian pelarut diuapkan (Drooge, 2006).

Dari penelitian sebelumnya yang dilakukan oleh Dixit Mudit, Kulkarni Parthasarathi Keshavarao dan Panner Selvam tentang meningkatkan kelarutan dan konsentrasi zat terlarut dari asam mefenamat dengan PEG-4000 dalam sistem dispersi padat. Penelitian ini untuk preparasi dan karakteristik dispersi padat dari obat antiinflamasi non steroid yang tidak larut air, Asam mefenamat, dengan poly ethylene glycol 4000 (PEG-4000) untuk meningkatkan konsentrasi disolusi obat. Dispersi padat dipreparasi dengan metode peleburan dengan perbandingan yang berbeda-beda antara obat dan polimer. Scanning electron microscopy (SEM), X-ray powder diffractometry (XRD) dan differential scanning calorimeter (DSC) digunakan untuk menguji sifat fisika dari obat. Uji disolusi dengan menggunakan metode rekristalisasi sampel dengan disolusi apparatus USP XXIV tipe II.

Dalam penelitian ini dibuat dua formula yang berbeda yaitu dispersi padat dan campuran fisik yang masing-masing dibuat dengan perbandingan 1:1, 1:2 dan 1:4. Hasilnya, konsentrasi obat Asam mefenamat dari asam mefenamat murni dan dispersi padatnya meningkat dengan meningkatnya konsentrasi polimer. Dispersi asam mefenamat terdispersi dan hampir larut sempurna (94,57%) dalam 30 menit. Konsentrasi asam mefenamat terdisolusi juga lebih tinggi dan lebih cepat dalam dispersi padat dibandingkan campuran fisik.

Pada penentuan panjang gelombang maksimum asam mefenamat dalam dapar fosfat pH 7,4 yang diukur menggunakan spektrofotometer uv-vis pada kisaran panjang gelombang 200-400 nm diperoleh serapan maksimum pada panjang gelombang 298,0 nm dengan persamaan garis lurus $y = 0,0221x + 0,0953$ dengan koefisien korelasi $r = 0,995$.

Uji disolusi dispersi padat dan campuran fisik asam mefenamat – PVP K-30 dilakukan dengan menggunakan media dapar fosfat pH 7,4 dengan metode keranjang. Metode keranjang digunakan untuk sediaan-sediaan yang berbentuk serbuk ataupun granul. Pengerjaan ini dilakukan untuk membuat kondisi yang sama dengan darah dan sesuai dengan media yang digunakan pada penelitian-penelitian sebelumnya. Pengambilan larutan sampel pada menit ke- 10, 20, 30, 40, 50 dan 60. Kemudian diukur pada panjang gelombang maksimum (λ_{maks}) 298,0 nm, karena pada penentuan serapan maksimum asam mefenamat diperoleh 298,0 nm sehingga pengukuran dispersi padat dan campuran fisik dilakukan pada panjang gelombang 298,0 nm.

Kadar asam mefenamat yang terdisolusi dari sistem dispersi padat dan campuran fisik ditentukan dengan melakukan uji *in-vitro* pada alat uji disolusi metode keranjang dalam media dapar fosfat pH 7,4. Tujuannya untuk membuat suatu

kondisi yang sama dengan pH darah untuk mengetahui laju disolusinya. Dari uji disolusi yang dilakukan, diperoleh kadar asam mefenamat (mg) yang terdisolusi tiap satuan waktu dan persen (%) asam mefenamat yang terdisolusi di tiap satuan waktu. Ketiga formula pada dispersi padat dan campuran fisik asam mefenamat–PVP K-30 memperlihatkan nilai serapan yang berbeda-beda tiap satuan waktu yang dapat dilihat pada tabel 10. Kadar asam mefenamat yang terdisolusi (mg) (tabel 11) paling tinggi terlihat pada dispersi padat asam mefenamat–PVP K-30 formula 3 (1:4) yaitu 73,3032 mg hingga menit ke-60 sedangkan untuk persen (%) asam mefenamat terdisolusi (tabel 12) yang paling tinggi yaitu juga pada formula 3 yaitu 29,321% asam mefenamat yang terdisolusi hingga menit ke-60. Terjadinya peningkatan kadar asam mefenamat terdisolusi disebabkan karena terbentuknya larutan padat diskontinyu dimana asam mefenamat terdispersi secara molekular. Meningkatnya disolusi karena pembasahan dengan cara mengurangi sudut kontak dari bahan yang didispersikan sehingga menghasilkan kadar asam mefenamat terdisolusi lebih besar (Drooge, 2006).

Berdasarkan kadar asam mefenamat terdisolusi pada tiap satuan waktu, pada tiap-tiap formula menghasilkan persamaan garis yang berbeda-beda. Dapat dilihat pada tabel 7 dan gambar 5. Formula 2, 4 dan 6 memenuhi persamaan garis linear, formula 1 dan 5 memenuhi persamaan garis logaritma sedangkan formula 3 memenuhi persamaan garis eksponensial. Hal tersebut dapat dilihat dari nilai regresi pada tiap-tiap kurva. Nilai regresi tertinggi berarti memenuhi persamaan garis yang ada. Dari persamaan garis inilah dapat ditentukan jenis orde reaksi tiap formula. Untuk persamaan garis linear, maka jenis orde reaksi merupakan kinetika orde reaksi 0 yakni menggambarkan suatu sistem kecepatan pelepasan zat aktif yang konstan dari

waktu ke waktu tanpa dipengaruhi oleh konsentrasi zat aktif, sedangkan untuk persamaan garis logaritma, maka jenis orde reaksi merupakan kinetika orde reaksi 1 yakni menggambarkan sistem pelepasan zat aktif bergantung pada konsentrasi di dalamnya serta untuk persamaan garis eksponensial, maka jenis reaksi merupakan kinetika orde reaksi 2 model Higuchi yang berarti menggambarkan pelepasan obat dari matriks bergantung pada akar waktu, artinya pelepasan zat aktif dipengaruhi oleh waktu sehingga semakin lama zat aktif akan dilepaskan dengan kecepatan rendah yang disebabkan oleh jarak difusi zat aktif semakin panjang.

Dari penelitian yang telah dilakukan, maka penambahan pembawa polivinil pirolidon (PVP) K-30 dalam sistem dispersi padat terbukti mampu meningkatkan laju disolusi asam mefenamat jika dibandingkan dengan campuran fisiknya. Hal ini ditunjukkan pada tabel 7 dimana laju disolusi yang paling tinggi ditunjukkan pada formula 3 yaitu 29,0365 mg/menit.

Peradaban Islam dikenal sebagai perintis dalam bidang farmasi. Para ilmuwan Muslim di era kejayaan Islam sudah berhasil menguasai riset ilmiah mengenai komposisi, dosis, penggunaan dan efek dari obat-obatan sederhana dan campuran. Obat setiap penyakit itu diketahui oleh orang yang ahli di bidang pengobatan, dan tidak diketahui oleh orang yang bukan ahlinya. Dan Allah swt menghendaki agar pengobatan itu dipelajari oleh ahlinya agar sesuai dengan penyakit yang akan diobati sehingga akan mendorong kesembuhan (Shihab, 2009).

Firman Allah SWT dalam Q.S. Asy-Syu'araa/ 26: 80.

وَإِذَا مَرَضْتُ فَبُهِرَ اللَّهُ لِي مِنْ رَبِّي وَأَعْلَمُ أَنَّ اللَّهَ يَرْفَعُ الْحَدِيثَ وَتَكْفِيرَ الذَّنْبِ وَإِنِّي لَأَكْفِرُ بِهِ وَأَعْلَمُ أَنَّ اللَّهَ يَرْفَعُ الْحَدِيثَ وَتَكْفِيرَ الذَّنْبِ وَإِنِّي لَأَكْفِرُ بِهِ

Terjemahnya:

“Dan apabila aku sakit, Dialah yang menyembuhkan aku.” (Departemen Agama Republik Indonesia 2010, 579)

Ayat tersebut menjelaskan kepada kita untuk terus berusaha dan yang menentukan hasilnya adalah Allah swt. Seperti halnya dalam dunia kesehatan, jika suatu penyakit menyerang kita dianjurkan untuk mencari pengobatan apakah itu dengan menggunakan obat tradisional maupun obat sintetik karena berobat adalah salah satu bentuk usaha untuk mencapai kesembuhan (Shihab, 2009). Sebagai seorang yang bergelut dalam bidang farmasi, penulis akan meneliti cara meningkatkan kelarutan atau disolusi obat asam mefenamat sebagai obat analgetik dan antipiretik agar meningkatkan keefektifan obat ini sehingga efek penyembuhan lebih cepat dan efektif bagi manusia yang sedang terserang suatu penyakit.

Pandangan Islam terhadap formulasi sistem dispersi padat pada metode penguapan pelarut yang digunakan yaitu alkohol (metanol), Syeikh Muhammad bin Sholih Al-Utsaimin menjelaskan, “Adapun beberapa obat yang menggunakan campuran alkohol, maka itu tidaklah haram selama campuran tersebut sedikit dan tidak nampak memberikan pengaruh” (*Majmu' Fatawa wa Rosa-il Ibnu 'Utsaimin*, 11/195, Asy-Syamilah). Obat yang mengandung alkohol ini dibolehkan karena adanya *istihlak*. Yang dimaksud *istihlak* adalah bercampurnya benda haram atau najis dengan benda lainnya yang suci dan halal jumlahnya lebih banyak sehingga menghilangkan sifat najis dan keharaman benda yang sebelumnya najis, baik rasa, warna dan baunya.

BAB V

PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian dan pembahasan diatas, maka dapat disimpulkan bahwa:

1. Kadar asam mefenamat terdisolusi terbesar diperlihatkan pada dispersi padat asam mefenamat-polivinil pirolidon (PVP) K-30 pada perbandingan 1:4.
2. Profil disolusi dari formulasi dispersi padat dan campuran fisik yaitu formula 2, 4 dan 6 menunjukkan jenis orde reaksi 0, formula 1 dan 5 menunjukkan jenis orde reaksi 1 sedangkan formula 3 adalah orde reaksi 2 model Higuchi.
3. Pandangan Islam terhadap formulasi sistem dispersi padat pada metode penguapan pelarut yang digunakan yaitu alkohol (metanol), Syeikh Muhammad bin Sholih Al-Utsaimin menjelaskan, “Adapun beberapa obat yang menggunakan campuran alkohol, maka itu tidaklah haram selama campuran tersebut sedikit dan tidak nampak memberikan pengaruh”

B. Saran

Diharapkan kepada peneliti selanjutnya yang ingin melanjutkan penelitian ini, sebaiknya mempertimbangkan apakah salah satu sediaan yang dibuat berdasarkan acuan kinetika orde reaksi (misalnya sediaan lepas terkendali) dari hasil penelitian cocok untuk sediaan asam mefenamat atau tidak.

KEPUSTAKAAN

- A. Luhadiya, S. et al. 2012. *A Review on Solid Dispersion*. INT. J. Adv. Res. Pharm. Biol. Sci. Halaman 281-291.
- Abdillah, Risyad. 2008. *Pengaruh Pembawa Polivinil Alkohol (PVA) Terhadap Laju Disolusi Prednisolon dalam Sistem Dispersi Padat*. Halaman 47-48.
- Agoes, Goeswin. 2012. *Sediaan Farmasi Padat (SFI-6)*. Bandung: Penerbit ITB.
- Ansel, C. Howard. 1985. *Pengantar Bentuk Sediaan Farmasi*. Jakarta: UI Press.
- Al-Huqail, Ibrahim bin Muhammad. 2009. *Tafsir Ibnu Katsir*. Jakarta: Pustaka Syafi'i. Halaman 23.
- Bhadra, S., dkk. *Spherical Crystallization of Mefenamic Acid*, 2004, www.pharmtech.com, diakses tanggal 2 Januari 2016.
- Budavari, S. (ed). 2001. *The Merck Index*, 13th ed., Whitehouse Station, NJ: Merck Research Laboratories Division of Merck & Co., Inc. Halaman 1036.
- Chang, Raymond, dkk. 2001. *Kimia Dasar: Konsep-Konsep Inti Edisi Ketiga Jilid 2*.
- Chiou, W. L., Riegelman, S. 1971. *Biopharmaceutical Applications of Solid Dispersion System Journal of Pharmaceutical Sciences*. Page 1.283.
- CH. V. Prasada Rao, dkk. 2011. *Enhancement of Dissolution Rate of Poorly Soluble Drug Mefenamic Acid by Solid Dispersion*. Research Journal of Pharmaceutical, Biological and Chemical Sciences. Page 1025-1028.
- Direktur Jenderal Pengawasan Obat dan Makanan. 1979. *Farmakope Indonesia Edisi III*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Direktur Jenderal Pengawasan Obat dan Makanan. 1995. *Farmakope Indonesi Edisi IV*. Jakarta: Departemen Kesehatan Republik Indonesia.
- Dixit Mudit, Kulkarni Parthasarathi Keshavarao, dan Panner Selvam. 2011. *Improvement of Solubility and Dissolution Rate of Mefenamic Acid*. Interanational Research Journal of Pharmacy. Halaman 207-210.
- Drooge, D. J. 2006. *Production, Stability, and Dissolution of Solid Dispersions to Improve The Bioavailability of Class II Lipophilic Drugs*. Dissertation of Sciences. Page 15-18, 32-33.
- Dwi Setyawan. 2009. *Karakterisasi Kompleks Inklusi Asam Mefenamat – β -Siklodekstrin yang Dibuat dengan Metode Freeze Drying*. Jurnal Kefarmasian Indo. Vol I. 1. Halaman 1.
- Erizal. Agoes, G. & Sasanti, T. D. 2003. *Studi Sistem Dispersi Padat Glibenklamida dalam Polivinil Pirolidon K-30*. Jurnal Sains dan Teknologi Farmasi. Vol. 8. Halaman 1-6.
- Faiz Muhammad Almath, Dr., 1991. *1100 Hadits Terpilih: Sinar ajaran Muhammad*, Gema Insani, Jakarta.
- Gennaro, Alfonso R., et al. 1990. *Remington's Pharmaceutical Science 18th Edition*. Pennsylvania: Mack Publishing Company.

- Gibson, Mark. 2009. *Pharmaceutical, Preformulation, and Formulation*. New York: Informa Health Care.
- Hepler, C. D., dan Strand, L. M. 1990. *Opportunities and Responsibilities in Pharmaceutical Care*, American Journal of Hospital Pharmacy, 47, 535.
- Hoerter, D., and Dressman, J. B. 1997. *Influence of Physicochemical Properties on Dissolution of Drugs in The Gastrointestinal Tract (Review)*. *Adv. Drug Delivery Rev.*, 25.
- Ismail, Isriany. 2011. *Desain Bentuk Sediaan Farmasi Larutan, Suspensi dan Emulsi*. Makassar: Alauddin Press.
- Irwansyah, Saprianul, dkk. 2005. *Hubungan antara Disabilitas dengan Kualitas Hidup pada Penderita Nyeri Kepala Primer yang Berobat Jalan di Departemen Neurologi FK-USU/RSUP H. Adam Malik Medan*. *Majalah Kedokteran Nusantara* Volume 38 No. 4. Halaman 297.
- J. Kaur, G., et al. 2012. *Improvement of Drug Solubility Using Solid Dispersion*. *Int. J. Pharm. Sci.* Halaman 50.
- Kee, Joyce L. dan Evelyn R. Hayes. 1996. *Farmakologi Pendekatan Proses Keperawatan*. Jakarta: EGC.
- Khan, G. M. 2001. *Controlled Release Oral Dosage Forms: Some Recent Advantages in Matrix Type Drug Delivery System*. *The Sciences*. Page 350-354.
- Lobenberg, R., Amidon, GL. 2000. *Modern Bioavailability and Bioequivalence and Biphasic Classification System : New Specific Approaches to International Regulatory Standards*. *Eur J Pharm Biopharm*. Page 50, 3-12.
- Loecke, Kunardi, dkk. 2008. *Data Obat di Indonesia*. Jakarta: PT. Muliajurna.
- Margaret. 2008. *Peningkatan Kelarutan Ibuprofen dengan Metode Dispersi Padat Menggunakan Polietilenglikol 6000*. Depok: FMIPA Universitas Indonesia.
- Martin. A., dkk. 1990. *Farmasi Fisik*. Jakarta: UI Press.
- Martin. A., dkk. 1993. *Farmasi Fisik*. Jakarta: UI Press.
- Martin, Eric W. 1971. *Dispensing of Medicine 7th Edition*. USA: Mack Publishing Company. Page 500-501.
- M. V. Nagabhushanam dan A. Sudha Rani. 2011. *Dissolution Enhancement of Mefenamic Acid Using Solid Dispersions in Crospovidone*. *International Journal of Pharmacy and Pharmaceutical Sciences*. Halaman 16-19.
- Neal, M. J. 2002. *At a Glance Farmakologi Medis*. Jakarta: Penerbit Erlangga.
- Nuroniah, Nuri Lestari. 2014. *Kajian Pustaka Peningkatan Kelarutan Obat Sukar Lsarut dalam Air dengan Dispersi Padat*. Sekolah Tinggi Farmasi Bandung. Halaman 5.
- Rowe, Raymond C., dkk. 2006. *Handbook of Pharmaceutical Excipient*. London: Pharmaceutical Press.
- Sameer Singh, et al. 2011. *Review Article : A review on Solid Dispersion*. India: *International Journal of Pharmacy of Life Sciences*.

- Saifullah, T. N. 2008. *Teknik Peningkatan Disolusi dan Bioavailabilitas*. Yogyakarta: Universitas Gadjah Mada.
- Shaik Jamal Syariff, dkk. 2013. *Formulation and Evaluation of Mefenamic Acid Solid Dispersions Using PEG-4000*. International Research Journal of Pharmacy. Page 155-159.
- Shargel, L., Yu A. 2005. *Biofarmasetika dan Farmakokinetika Terapan Edisi Kedua*. Surabaya: Airlangga University Press.
- Shihab, M. Quraish. 2009. *Tafsir Al-Mishbah: Pesan, Kesan dan Keserasian Al-Qur'an*, Volume 3. Jakarta: Lentera Hati.
- Sofyan, dkk. 2013. *Studi preformulasi Peningkatan Sifat Kelarutan Sulfametoksazol Melalui Pembentukan Kompleks Inklusi dengan β -Siklodekstrin Menggunakan Metode Co-Grinding*. Prosiding Seminar Nasional Perkembangan Terkini Sains Farmasi dan Klinik III. Halaman 284-285.
- Silberstein SD, dkk. 2001. *Overview, Diagnosis and Classification of Headache*. In: *Silberstein SD, Lipton RB, Delessio DJ, editors. Wolff's Headache and Other Head Pain, 7th ed.* Oxford University Press. Halaman 6.
- Sirajuddin, A. T. M. 1999. *Solid Dispersion of Poor Water Soluble Drugs: Early Promises, Subsequent Problems and Recent Breakthroughs*. *J. Pharm*, 88: 1058-1066.
- Staf Pengajar Departemen Farmakologi Fakultas Kedokteran Universitas Sriwijaya. 2009. *Kumpulan Kuliah Farmakologi*. Jakarta: EGC.
- Steiner TJ, dkk. 2003. *The Prevalence and Disability Burden of Adult Migraine in England and Their Relationship to Age, Gender and Ethnicity*. *Cephalgia*. Halaman 519.
- Sweetman, Sean C. 2009. *Martindale : The Complete Drug Reference*. London: Pharmaceutical Press.
- Tjay, tan Hoan dan Kirana Rahardja. 2007. *Obat-Obat Penting*. Jakarta: PT Elex Media Komputindo.
- Urbanetz, T., et al. 2005. *Stabilization of Solid Dispersions of Nimodipine and Polyethylene Glycol 2000*. *Eur. J. Pharm. Sci.*, 28: 67.
- Van Drooge, D. J. et al. 2006. *Characterization of The Molecular Distribution of Drugs in Glassy Solid Dispersions at The Nano-meter Scale, Using Differential Scanning Calorimetry and Gravimetric Water Vapour Sorption Techniques*. *Int. J. Pharm.* 310: 220-229.
- Vasconcelos, T. F., et al. 2007. *Solid Dispersions as Strategy to Improve Oral Bioavailability of Poor Water Soluble Drugs*. *Drug Discovery Today.*, 12: 134.
- Vilhelmsen, T., et al. 2005. *Effect of a Melt Agglomeration Process on Agglomerates Containing Solid Dispersions*. *Int. J Pharm.*, 303: 132.
- Wattimena, J. R., dan Siregar, C. J. P. 1986. *Beberapa aspek Pokok Pengujian Mutu Perbekalan Farmasi*. Bandung: PT Intergrafika.

Won, D. H., et al. 2005. *Improved Physicochemical Characteristic of Felodipine Solid Dispersion Particle by Supercritical Anti-solvent Precipitation Process. Int. J. Pharm.*, 301: 199).

LAMPIRAN 1

Tabel dan Grafik Hasil Penelitian dan Perhitungan

Tabel 8. Hasil Uji Intervensi Pembawa Polivinil Prolidon (PVP) K-30 dalam larutan dapar fosfat pH 7,4

Sampel	Nilai Serapan Maksimum
Asam mefenamat murni	298 nm
Asam mefenamat + polivinil pirolidon (PVP) K-30	298 nm

Tabel 9. Hasil Pengukuran Absorban Asam Mefenamat dalam Larutan Dapar Fosfat pH 7,4 pada Panjang Gelombang 298 nm untuk Pembuatan Kurva Baku

Konsentrasi (C)	Absorbansi (A)
10	0.289
20	0.575
30	0.749
40	0.984
50	1.187

Keterangan :

Persamaan garis regresi $y = ax + b$

Dimana : y = serapan

X = konsentrasi (ppm)

Berdasarkan hasil perhitungan regresi, maka diperoleh nilai

$$a = 0.0221$$

$$b = 0.0953$$

$$r = 0.995$$

maka persamaan garis regresinya adalah :

$$y = 0.0221x + 0.0953$$

Tabel 10. Hasil Pengukuran Absorban Asam Mefenamat dalam Larutan Dapar Fosfat pH 7,4 yang Dilepaskan Tiap Satuan Waktu dari Dispersi Padat dan Campuran Fisik Asam Mefenamat – Polivinil Pirolidon (PVP) K-30

Formula	Menit	A			Total	Rata-Rata
		I	II	III		
1	10	0.515	0.431	0.391	1.337	0.445667
	20	0.672	0.456	0.442	1.57	0.523333
	30	0.61	0.471	0.456	1.537	0.512333
	40	0.651	0.494	0.481	1.626	0.542
	50	0.602	0.488	0.479	1.569	0.523
	60	0.648	0.497	0.46	1.605	0.535
	70	0.653	0.529	0.555	1.737	0.579
	80	0.673	0.414	0.396	1.483	0.494333
	90	0.501	0.394	0.376	1.271	0.423667
	100	0.536	0.408	0.38	1.324	0.441333
	110	0.491	0.401	0.372	1.264	0.421333
	120	0.53	0.382	0.364	1.276	0.425333
2	10	0.343	0.349	0.347	1.039	0.34633
	20	0.37	0.369	0.376	1.115	0.371667
	30	0.442	0.439	0.448	1.329	0.443
	40	0.555	0.554	0.561	1.67	0.556667
	50	0.571	0.568	0.576	1.715	0.571667
	60	0.623	0.601	0.632	1.856	0.618667
	70	0.655	0.646	0.68	1.981	0.660333
	80	0.67	0.623	0.667	1.96	0.653333
	90	0.62	0.612	0.634	1.866	0.622
	100	0.575	0.563	0.615	1.753	0.584333
	110	0.589	0.616	0.62	1.825	0.608333
	120	0.604	0.592	0.612	1.808	0.602667
3	10	0.488	0.527	0.495	1.51	0.503333
	20	0.596	0.599	0.603	1.798	0.599333
	30	0.66	0.601	0.613	1.874	0.624667
	40	0.881	0.679	0.761	2.321	0.773667

	50	1.11	0.828	0.865	2.803	0.934333
	60	1.273	0.974	0.729	2.976	0.992
	70	0.676	0.681	0.686	2.043	0.681
	80	0.64	0.648	0.643	1.931	0.643667
	90	0.662	0.667	0.621	1.95	0.65
	100	0.755	0.704	0.745	2.204	0.734667
	110	0.718	0.728	0.714	2.16	0.72
	120	0.691	0.699	0.616	2.006	0.668667
4	10	0.108	0.106	0.111	0.325	0.108333
	20	0.115	0.11	0.117	0.342	0.114
	30	0.118	0.116	0.122	0.356	0.118667
	40	0.115	0.107	0.111	0.333	0.111
	50	0.125	0.119	0.122	0.366	0.122
	60	0.123	0.121	0.125	0.369	0.123
	70	0.116	0.114	0.119	0.349	0.116333
	80	0.11	0.101	0.106	0.317	0.105667
	90	0.12	0.111	0.118	0.349	0.116333
	100	0.11	0.118	0.113	0.341	0.113667
	110	0.117	0.114	0.116	0.347	0.115667
	120	0.114	0.119	0.117	0.35	0.116667
5	10	0.107	0.103	0.089	0.295	0.098333
	20	0.123	0.114	0.093	0.33	0.11
	30	0.13	0.116	0.1	0.346	0.115333
	40	0.14	0.129	0.119	0.388	0.129333
	50	0.142	0.137	0.12	0.632	0.210667
	60	0.141	0.139	0.133	0.414	0.138
	70	0.155	0.164	0.184	0.503	0.167667
	80	0.149	0.147	0.139	0.435	0.145
	90	0.163	0.159	0.166	0.488	0.162667
	100	0.156	0.15	0.152	0.458	0.152667
	110	0.185	0.192	0.184	0.561	0.187
	120	0.196	0.177	0.186	0.559	0.186333
6	10	0.093	0.073	0.069	0.235	0.078333
	20	0.11	0.096	0.094	0.3	0.1
	30	0.122	0.107	0.097	0.326	0.108667

40	0.139	0.113	0.109	0.361	0.120333
50	0.15	0.149	0.114	0.413	0.137667
60	0.179	0.155	0.122	0.456	0.152
70	0.131	0.127	0.125	0.383	0.127667
80	0.156	0.12	0.122	0.398	0.132667
90	0.155	0.136	0.125	0.416	0.138667
100	0.15	0.134	0.126	0.41	0.136667
110	0.172	0.138	0.179	0.489	0.163
120	0.217	0.135	0.148	0.5	0.166667

Keterangan :

1 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:1)

2 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:2)

3 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:4)

4 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:1)

5 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:2)

6 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:4)

Tabel 11. Kadar Asam Mefenamat Terdisolusi (mg) di Tiap Satuan Waktu dalam Dapar Fosfat pH 7,4

Formula	Kadar Asam Mefenamat Terdisolusi di Menit-					
	10	20	30	40	50	60
1	28,53665158	34,89415083	35,72021719	36,49285973	36,77762896	39,0581448
2	20,44615385	22,53222021	28,36718552	37,48009955	38,91984615	42,79101056
3	33,23348416	41,08941478	44,16217798	55,38310106	68,53046456	73,30322775
4	1,156561086	1,524361991	1,77039819	1,609466063	2,05921267	2,265113122
5	0,057013575	1,20361991	1,639339367	2,347034691	2,919767722	3,330238311
6	0	0,38280543	1,564226244	2,502615385	3,45519457	4,504702866

Keterangan :

1 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:1)

2 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:2)

- 3 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:4)
 4 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:1)
 5 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:2)
 6 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:4)

Tabel 12. Persen (%) Asam Mefenamat Terdisolusi di Tiap Satuan Waktu dalam Dapar Fosfat pH 7,4

Formula	Persen (%) Asam Mefenamat Terdisolusi di Menit-					
	10	20	30	40	50	60
1	11,415	13,958	14,288	14,597	14,711	15,623
2	8,178	9,013	11,347	14,992	15,568	17,116
3	13,293	16,436	17,665	22,153	27,153	29,321
4	0,463	0,610	0,708	0,644	0,824	0,906
5	0,023	0,481	0,656	0,939	1,168	1,332
6	0	0,153	0,626	1,001	1,382	1,802

Keterangan :

- 1 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:1)
 2 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:2)
 3 = Dispersi Padat Asam Mefenamat : PVP K-30 (1:4)
 4 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:1)
 5 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:2)
 6 = Campuran Fisik Asam Mefenamat : PVP K-30 (1:4)

Tabel 13. Perhitungan Kadar (mg) dan Persen (%) Asam Mefenamat Terdisolusi dari Dispersi Padat dan Campuran Fisik Asam Mefenamat - Polivinil Piroolidon (PVP) K-30 dalam Dapar Fosfat pH 7,4

Formula 1

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.44566667	15.85369532	31.70739065	0.31707391	28.5366516	0.031707	28.53665158	11.415%
20	0.52333333	19.36802413	38.73604827	0.38736048	34.8624434	0.038736	34.89415083	13.958%
30	0.533	19.80542986	39.61085973	0.3961086	35.6497738	0.039611	35.72021719	14.288%
40	0.542	20.21266968	40.42533937	0.40425339	36.3828054	0.040425	36.49285973	14.597%
50	0.545	20.34841629	40.69683258	0.40696833	36.6271493	0.040697	36.77762896	14.711%
60	0.5725	21.59276018	43.18552036	0.4318552	38.8669683	0.043186	39.0581448	15.623%

Formula 2

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.34633333	11.35897436	22.71794872	0.22717949	20.4461538	0.022718	20.44615385	8.178%
20	0.37166667	12.50527903	25.01055807	0.25010558	22.5095023	0.025011	22.53222021	9.013%
30	0.443	15.73303167	31.46606335	0.31466063	28.319457	0.031466	28.36718552	11.347%
40	0.5545	20.77828054	41.55656109	0.41556561	37.400905	0.041557	37.48009955	14.992%
50	0.57166667	21.55505279	43.11010558	0.43110106	38.799095	0.04311	38.91984615	15.568%
60	0.61866667	23.68174962	47.36349925	0.47363499	42.6271493	0.047363	42.79101056	17.116%

Formula 3

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.50333333	18.46304676	36.92609351	0.36926094	33.2334842	0.036926	33.23348416	13.293%
20	0.59933333	22.80693816	45.61387632	0.45613876	41.0524887	0.045614	41.08941478	16.436%
30	0.6365	24.48868778	48.97737557	0.48977376	44.079638	0.048977	44.16217798	17.665%
40	0.77366667	30.69532428	61.39064857	0.61390649	55.2515837	0.061391	55.38310106	22.153%
50	0.93433333	37.9653092	75.9306184	0.75930618	68.3375566	0.075931	68.53046456	27.412%
60	0.992	40.57466063	81.14932127	0.81149321	73.0343891	0.081149	73.30322775	29.321%

Formula 4

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.1095	0.642533937	1.285067873	0.01285068	1.15656109	0.001285	1.156561086	0.463%
20	0.114	0.846153846	1.692307692	0.01692308	1.52307692	0.001692	1.524361991	0.610%
30	0.117	0.981900452	1.963800905	0.01963801	1.76742081	0.001964	1.77039819	0.708%
40	0.115	0.891402715	1.78280543	0.01782805	1.60452489	0.001783	1.609466063	0.644%
50	0.1205	1.140271493	2.280542986	0.02280543	2.05248869	0.002281	2.05921267	0.824%
60	0.123	1.253393665	2.50678733	0.02506787	2.2561086	0.002507	2.265113122	0.906%

Formula 5

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.096	0.031674208	0.063348416	0.00063348	57.0135747	0.006335	0.057013575	0.023%
20	0.11	0.665158371	1.330316742	0.01330317	1.19728507	0.00133	1.20361991	0.481%
30	0.11533333	0.906485671	1.812971342	0.01812971	1.63167421	0.001813	1.639339367	0.656%
40	0.124	1.298642534	2.597285068	0.02597285	2.33755656	0.002597	2.347034691	0.939%
50	0.131	1.615384615	3.230769231	0.03230769	2.90769231	0.003231	2.919767722	1.168%
60	0.136	1.841628959	3.683257919	0.03683258	3.31493213	0.003683	3.330238311	1.332%

Formula 6

t (menit)	Absorban (A)	Konsentrasi Pengenceran II (ppm)	Konsentrasi Pengenceran I (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.07833333	0	0	0	0	0	0	0.000%
20	0.1	0.212669683	0.425339367	0.00425339	0.38280543	0.000425	0.38280543	0.153%
30	0.1145	0.868778281	1.737556561	0.01737557	1.5638009	0.001738	1.564226244	0.626%
40	0.126	1.389140271	2.778280543	0.02778281	2.50045249	0.002778	2.502615385	1.001%
50	0.13766667	1.917043741	3.834087481	0.03834087	3.45067873	0.003834	3.45519457	1.382%
60	0.1505	2.497737557	4.995475113	0.04995475	4.4959276	0.004995	4.504702866	1.802%

Gambar 5. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 1

Formula 1

t (menit)	mg Terdisolusi
10	28.53665158
20	34.89415083
30	35.72021719
40	36.49285973
50	36.77762896
60	39.0581448

Gambar 6. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 2

Formula 2

t (menit)	mg Terdisolusi
10	20.44615385
20	22.53222021
30	28.36718552
40	37.48009955
50	38.91984615
60	42.79101056

Gambar 7. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 3

Formula 3

t (menit)	mg Terdisolusi
10	33.23348416
20	41.08941478
30	44.16217798
40	55.38310106
50	68.53046456
60	73.30322775

Gambar 8. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 4

Formula 4

t (menit)	mg Terdisolusi
10	1.156561086
20	1.524361991
30	1.77039819
40	1.609466063
50	2.05921267
60	2.265113122

Gambar 9. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 5

Formula 5

t (menit)	mg Terdisolusi
10	0.057013575
20	1.20361991
30	1.639339367
40	2.347034691
50	2.919767722
60	3.330238311

Gambar 10. Kadar Asam Mefenamat Terdisolusi Tiap Satuan Waktu Pada Formula 6

Formula 6

t (menit)	mg Terdisolusi
10	0
20	0.38280543
30	1.564226244
40	2.502615385
50	3.45519457
60	4.504702866

LAMPIRAN 2

Skema Kerja Penentuan Pengaruh Kadar Polivinil Pirolidon (PVP) K-30 terhadap Laju Disolusi Asam Mefenamat Dalam Sistem Dispersi Padat

LAMPIRAN 3

Contoh Perhitungan Kadar dan Persen (%) Asam Mefenamat yang Terdisolusi Tiap Satuan Waktu dengan Persamaan Kurva Baku

Persamaan Kurva Baku

$$Y = 0,0221x + 0,0953$$

Jadi, penentuan x (sebagai konsentrasi ppm)

$$x = \frac{y-0,0953}{0,0221}$$

Dimana,

x = konsentrasi (ppm)

y = nilai absorban

a = potongan garis dengan sumbu Y (0,0221)

b = kemiringan garis (0,0953)

r = 0.995

Contoh Perhitungan :

Formula 1

Replikasi 1

t (menit)	Absorban (A)	Konsentrasi (ppm)	Konsentrasi (mg/10 ml)	Konsentrasi (mg/900 ml)	Faktor Koreksi (mg)	mg Terdisolusi	Persen Asam Mefenamat Terdisolusi
10	0.515	18.991	0.1899	17.091855	0.019	17.092	6.837%
20	0.672	26.095	0.2610	23.485520	0.026	23.486	9.394%
30	0.61	23.290	0.2329	20.960633	0.023	20.961	8.384%
40	0.651	25.145	0.2514	22.630317	0.025	22.630	9.052%
50	0.602	22.928	0.2293	20.634842	0.023	20.635	8.254%
60	0.648	25.009	0.2501	22.508145	0.025	22.508	9.003%

$$\text{Konsentrasi (ppm)} = \frac{0,515 - 0,0953}{0,0221} = 18,991 \text{ ppm atau } 18,991 \text{ } \mu\text{g/ml}$$

$$\text{Konsentrasi (mg/10 ml)} = \frac{18,991 \text{ } \mu\text{g}}{1 \text{ ml}} \times \frac{1.000}{10} = 0,1899 \text{ mg/10 ml}$$

$$\text{Konsentrasi (mg/900 ml)} = \frac{18,991 \text{ } \mu\text{g}}{1000 \text{ ml}} \times 900 \text{ ml} = 17.091,855 \text{ mg/900 ml}$$

$$\text{Faktor Koreksi (} \mu\text{g)} = 18,991 \times 10 = 189,91 \text{ } \mu\text{g}$$

$$\text{Faktor Koreksi (mg)} = \frac{18,991 \text{ } \mu\text{g}}{1000} = 0,019 \text{ mg}$$

$$\begin{aligned} \text{mg Terdisolusi} &= \frac{\text{Konsentrasi (mg/900 ml)}}{1.000} \\ &= \frac{17,092}{1000} = 17,092 \text{ mg} \end{aligned}$$

$$\begin{aligned} \% \text{ Asam Mefenamat Terdisolusi} &= \frac{\text{mg terdisolusi}}{\text{bobot kesetaraan asam mefenamat}} \times 100\% \\ &= \frac{17,092 \text{ mg}}{250 \text{ mg}} \times 100\% \\ &= 6,837\% \end{aligned}$$

LAMPIRAN 4

Contoh *Fitting* Persamaan Garis

Formula	Linear		Logaritma		Ekspensial		Jenis Orde Reaksi
	Persamaan Garis	Nilai R	Persamaan Garis	Nilai R	Persamaan Garis	Nilai R	
F ₁	$y = 0,1687x + 29,344$	0,7803	$y = 5,1456 \ln(x) + 17,756$	0,9112	$y = 29,455 e^{0,005x}$	0,749	1
F ₂	$y = 0,4857x + 14,756$	0,9594	$y = 13,264 \ln(x) - 13,329$	0,8975	$y = 17,441 e^{0,016x}$	0,95	0
F ₃	$y = 0,8397x + 23,228$	0,9724	$y = 22,424 \ln(x) - 23,606$	0,8701	$y = 28,567 e^{0,0163x}$	0,9803	2
F ₄	$y = 0,02x + 1,0322$	0,8917	$y = 5547 \ln(x) - 0,1546$	0,8638	$y = 1,1151 e^{0,0119x}$	0,8742	0
F ₅	$y = 0,0635x - 0,3061$	0,9753	$y = 1,7983 \ln(x) - 4,1965$	0,9816	$y = 0,1132 e^{0,0667x}$	0,6683	1
F ₆	$y = 0,0934x - 1,1996$	0,9893	$y = 2,495 \ln(x) - 6,4128$	0,8863	-	-	0

Contoh Formula 1 (F₁)

Nilai R logaritma > Nilai R Linear > Nilai R Ekspensial

$$0,9112 > 0,7803 > 0,749$$

Jadi, formula 1 (F₁) memenuhi persamaan garis Logaritma

Jenis orde reaksi berdasarkan persamaan garisnya adalah :

Orde 0 : $A = -Kt + A_0$ → Persamaan Garis Linear

Orde 1 : $\ln A = -Kt + \ln A_0$ → Persamaan Garis Logaritma

Orde 2 : $Q = kt^{1/2}$ → Persamaan Garis Ekspensial

(Model Higuchi)

Sehingga, dapat dilihat bahwa formula 1 (F₁) memenuhi persamaan garis pada orde 1

RIWAYAT HIDUP

Penulis memiliki nama lengkap Rahma Iriani Aslam lahir, akrab disapa Rahma atau Aslam. Penulis lahir di Pare-Pare 21 tahun yang lalu, tepatnya tanggal 15 bulan Juni tahun 1995. Penulis merupakan anak ketiga dari pasangan Drs. Hamzah Aslam dan Sukmawati S.Sos. bertempat tinggal di BTN Mattone Blok VII No.3, Kecamatan Sumpang Binangae, Kabupaten Barru, Sulawesi Selatan.

Penulis mengawali pendidikannya di taman kanak-kanak Al-Ikhlas Kabupaten Barru. Lalu melanjutkan ke SDN 35 Barru, lanjut ke SMP Negeri 1 Barru, dan tamat SMP lanjut ke SMA Negeri 1 Barru.

Selama kuliah, penulis pernah menjadi anggota dari Himpunan Mahasiswa Jurusan Farmasi (HMJ) selama dua periode kepengurusan tahun 2013-2014, anggota Tim Bantuan Farmasi (TBF) Alauddin tahun 2012 sampai sekarang, anggota Relawan Indonesia (Relindo) pada tahun 2014, anggota Yayasan Peduli Anak Yatim tahun 2014-2015, relawan Lingkar Donor Darah Makassar tahun 2015 hingga sekarang, dan relawan pengajar Yayasan Kasih Anak Kanker Indonesia (YKAKI) Makassar 2016.

Penulis memiliki prinsip hidup yang mana ibaratkan air. Air akan terus mengalir tapi kadang air mengalami hambatan, tetapi walau seperti itu, air tetap berusaha keras untuk melewati hambatan itu hingga air mengalir lancar seperti dulu lagi, begitulah penulis yang selalu berusaha meskipun kadang ada hambatan yang dapat menghambat perjalanannya, yang akan tetap berusaha karena penulis bisa, pasti bisa dan harus bisa.