

**ISOLASI SENYAWA KIMIA DARI BUNGA KASUMBA TURATE
(*Carthamus tinctorius* L.)**

SKRIPSI

Diajukan Untuk Memenuhi Salah Satu Syarat Meraih Gelar Sarjana Farmasi
Jurusan Farmasi Fakultas Ilmu Kesehatan
UIN Alauddin Makassar

OLEH :
ALI IMRAN
NIM. 70100110008

FAKULTAS ILMU KESEHATAN
UNIVERSITAS ISLAM NEGERI ALAUDDIN MAKASSAR

2014

PERNYATAAN KEASLIAN SKRIPSI

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

Makassar, November 2014
Penulis,

ALI IMRAN

NIM. 7010010008

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

DAFTAR ISI

<u>HALAMAN SAMPUL</u>	1
<u>PERNYATAAN KEASLIAN SKRIPSI</u>	2
<u>PENGESAHAN SKRIPSI</u>	4
<u>KATA PENGANTAR</u>	4
<u>DAFTAR ISI</u>	7
<u>DAFTAR GAMBAR</u>	8
<u>DAFTAR TABEL</u>	9
<u>DAFTAR LAMPIRAN</u>	10
<u>ABSTRAK</u>	11
<u>ABSTRACT</u>	12
<u>BAB I PENDAHULUAN</u>	1
<u>A. Latar Belakang</u>	1
<u>B. Rumusan Masalah</u>	5
<u>C. Definisi Operasional dan Ruang Lingkup Penelitian</u>	5
1. <u>Definisi Operasional</u>	5
2. <u>Ruang Lingkup Penelitian</u>	5
<u>D. Kajian Pustaka</u>	6
<u>E. Tujuan dan Manfaat Penelitian</u>	8
1. <u>Tujuan Penelitian</u>	8
2. <u>Manfaat Penelitian</u>	9
<u>BAB II TINJAUAN PUSTAKA</u>	19
<u>A. Tinjauan Islam Tentang Tanaman Obat</u>	21
<u>B. Uraian Tumbuhan</u>	16
1. <u>Daerah Tumbuh</u>	16
2. <u>Morfologi</u>	18
3. <u>Sistematika Tumbuhan</u>	20
4. <u>Kandungan Kimia</u>	20
5. <u>Kegunaan</u>	20
<u>C. Ekstraksi</u>	21
<u>D. Isolasi</u>	24
<u>E. Flavonoid</u>	27
<u>F. Terpenoid</u>	36
<u>BAB III METODE PENELITIAN</u>	39
<u>A. Jenis dan Lokasi Penelitian</u>	39
1. <u>Jenis Penelitian</u>	39

2. <u>Lokasi Penelitian</u>	39
B. <u>Pendekatan Penelitian</u>	39
C. <u>Alat dan Bahan</u>	39
1. <u>Alat</u>	39
2. <u>Bahan</u>	39
E. <u>Prosedur Kerja</u>	40
1. <u>Penyiapan Sampel</u>	40
2. <u>Ekstraksi Sampel</u>	40
3. <u>Partisi Ekstrak</u>	41
4. <u>Fraksinasi</u>	41
5. <u>Kromatografi Lapis Tipis Preparatif</u>	41
6. <u>Identifikasi Golongan Senyawa</u>	42
BAB IV HASIL PENELITIAN DAN PEMBAHASAN	39
A. <u>Hasil Ekstraksi Bunga Kasumba Turate</u>	39
B. <u>Hasil Partisi</u>	44
C. <u>Hasil Fraksinasi Ekstrak Etil Asetat</u>	45
D. <u>Hasil Fraksinasi Lanjutan</u>	48
E. <u>Hasil kromatografi Lapis Tipis Preparatif</u>	50
F. <u>Hasil Identifikasi Komponen Senyawa Kimia</u>	51
BAB V PENUTUP	56
A. <u>Kesimpulan</u>	56
B. <u>Saran</u>	56
DAFTAR PUSTAKA	57
LAMPIRAN	60
DAFTAR RIWAYAT	64

DAFTAR GAMBAR

	HALAMAN
1. <u>Kasumba Turate (Catharantus tinctoriusL.)</u>	19
2. <u>Simplisia</u>	35
3. <u>Profil KLT hasil fraksinasi ekstrak etil asetat</u>	47
4. <u>Profil KLT hasil fraksinasi Ekstrak F (H₂SO₄ 10 %)</u>	49
5. <u>Proses Sentrifuge</u>	61
6. <u>Ekstrak n-Heksan</u>	61
7. <u>Ekstrak Etil Asetat</u>	61
8. <u>Ekstrak Etanol 70%</u>	62
9. <u>Proses Fraksinasi dengan KCV</u>	62

DAFTAR TABEL

	HALAMAN
1. <u>Klasifikasi Kasumba Turatea</u>	20
2. <u>Hasil Ekstraksi Kasumba Turatea</u>	43
3. <u>Hasil Partisi Ekstrak</u>	45
4. <u>Hasil Fraksinasi Ekstrak Etil Asetat</u>	48
5. <u>Hasil Fraksinasi Lanjutan</u>	49
6. <u>Hasil Identifikasi Komponen Senyawa Kimia</u>	51

DAFTAR LAMPIRAN

	HALAMAN
1. <u>Skema Kerja</u>	60
2. <u>Foto – foto Penelitian</u>	61
3. <u>Identifikasi Golongan Senyawa</u>	63

ABSTRAK

Nama : ALI IMRAN
NIM : 70100110008
Jurusan : Farmasi
Judul Skripsi : ISOLASI SENYAWA KIMIA DARI BUNGA KASUMBA
TURATEA (*Carthamus tinctorius L.*)

Telah dilakukan isolasi dan identifikasi senyawa terpenoid dari tanaman kasumba turate (*Chartamus tinctorius L.*). Ekstraksi senyawa dilakukan dengan cara maserasi dengan pelarut etanol 70 %. Hasil uji fitokimia menggunakan pereaksi Lieberman-Burchard menunjukkan bahwa isolat tersebut positif mengandung golongan senyawa terpenoid.

Penelitian ini terdiri dari beberapa tahap. Pertama, tahap partisi menggunakan pelarut n-heksan; etil asetat; dan etanol 70 %. Kedua, tahap fraksinasi menggunakan metode KCV dengan pelarut n-heksan; n-heksan : etil asetat (15:1; 10:1; 5:1; 1:1; 1:5; dan 1:10); etil asetat; etil asetat : methanol (15:1; 10:1; 5:1; 1:1; dan 1:5); dan metanol. Ketiga, tahap isolasi senyawa aktif pada fraksi F dengan menggunakan metode KLTP dengan eluen n-heksan : etil asetat (1:1). Keempat, tahap rekristalisasi dengan menggunakan pelarut n-heksan : etil asetat (1:1). Dan kelima, tahap identifikasi senyawa aktif dalam kristal.

Kata kunci : kasumba turate, fraksinasi, identifikasi, terpenoid.

ABSTRACT

Name : ALI IMRAN
Reg Number : 70100110008
Departement : PHARMACY
Skripsi title : ISOLATION OF CHEMICAL COMPOUNDS OF INTEREST
KASUMBA Turatea (*Carthamus tinctorius* L.)

Have been done isolation and identification of chemical compounds of kasumba turate (*Chartamus tinctorius* L.) . Extraction of the compounds is doing maceration with 70 % ethanol . Phytochemical test results using the Lieberman - Burchard reagent showed that the isolate positive for terpenoid compounds .

This study consists of several stages in between. First, partitioning stage using solvent n-hexane, ethyl acetate, and 70% ethanol. Second, fractionation stage using KCV method with solvent n-hexane; n-hexane : ethyl acetate (15:1; 10:1; 5:1; 1:1; 1:5, and 1:10); ethyl acetate; ethyl acetate : methanol (15:1; 10:1; 5:1; 1:1; and 1:5); and methanol. Third, isolation stage method of active compounds from a mixture of fractions F using KLTP with eluent n-hexane : ethyl acetate (1:1). Fourth, recrystallization stage using solvent n-hexane : ethyl acetate (1:1). And fifth, identification stage of the active compounds in crystals.

Keyword : kasumba turate, fractionation, identification, terpenoids.

BAB I PENDAHULUAN

A. Latar Belakang

Al-Qur'an banyak menyebutkan tentang potensi tumbuh-tumbuhan untuk dimanfaatkan oleh manusia. Sebagaimana yang telah dijelaskan dalam Q.S. Al-An'am/ 6: 99

Terjemahnya :

Dan Dialah yang menurunkan air hujan dari langit, lalu Kami tumbuhkan dengan air itu segala macam tumbuh-tumbuhan maka Kami keluarkan dari tumbuh-tumbuhan itu tanaman yang menghijau. Kami keluarkan dari tanaman yang menghijau itu butir yang banyak; dan dari mayang kurma mengurai tangkai-tangkai yang menjulai, dan kebun-kebun anggur, dan (Kami keluarkan pula) zaitun dan delima yang serupa dan yang tidak serupa. Perhatikanlah buahnya di waktu pohonnya berbuah dan perhatikan pulalah) kematangannya. Sesungguhnya pada yang demikian itu ada tanda-tanda (kekuasaan Allah) bagi orang-orang yang beriman" (Depertemen Agama RI, 2009: 140).

Ayat ini menjelaskan bukti-bukti kemahakuasaan Allah swt. yang mengarahkan manusia agar memandang sekelilingnya supaya manusia dapat sampai pada kesimpulan bahwa Allah swt. Maha Esa dan kehadiran hari kiamat adalah keniscayaan. Ayat ini mengurai kumpulan hal-hal yang disebut sebelumnya, bermula dengan menegaskan bahwa *Dan Dia* juga bukan selain-Nya yang telah menurunkan air, yakni dalam bentuk hujan yang deras dan banyak dari langit, lalu Kami, yakni Allah, mengeluarkan yakni menumbuhkan disebabkan olehnya, yakni akibat turunnya air itu, *segala macam tumbuh-tumbuhan, maka Kami keluarkan darinya*, yakni dari tumbuh-tumbuhan itu, *tanaman yang menghijau, butir yang saling bertumpuk*, yakni banyak, padahal sebelumnya ia hanya satu biji atau benih. (Shihab, 2002: 573-574).

Al-Qur'an dan sunnah memberikan perhatian besar kepada umat Islam dalam segala bidang kehidupan, termasuk dalam menjaga kesehatan dan menyembuhkan sakit. Rasulullah saw telah mengajarkan caranya memohon kesehatan dan kesembuhan kepada Allah swt, mengajarkan berikhtiar dengan cara-cara halal dan diridhai. (Muhadi, 2009: 5)

Rasulullah saw mengajarkan bahwa Allah swt adalah Zat Yang Maha Menyembuhkan sebagaimana dalam firman-Nya Q.S. Al-Asy-syu'ara/ 26 : 80

Terjemahnya :

Dan apabila aku sakit, Dialah yang menyembuhkan aku (Departemen agama RI, 2005 : 371)

Dalam Al-Qur'an terdapat beberapa ayat yang menerangkan tentang urusan kesehatan untuk dipelajari dan diperhatikan oleh segenap umat manusia, terutama para pengikut Al-Qur'an. Karena dengan ilmu ini, kaum muslimin akan memperoleh kesehatan bagi jasmaninya dan dengan kesehatan tubuhnya itulah mereka akan dapat melaksanakan tugas-tugas kewajibannya dalam agama. Dalam Al-Qur'an juga terdapat ayat-ayat yang mengandung ilmu pendidikan, ilmu bintang, ilmu tumbuhan, ilmu hewan, dan lain-lain.

Ilmu pengetahuan modern telah membuktikan bahwa beberapa tumbuhan yang disebutkan dalam Al-Qur'an dapat mencegah sampai menyembuhkan penyakit. Allah swt memerintahkan manusia untuk memperhatikan keragaman dan keindahan disertai seruan agar merenungkan ciptaan-Nya yang menakjubkan, termasuk manfaat dari tanaman khususnya dalam bidang medis.

Para peneliti di seluruh dunia terus melakukan percobaan dan pengembangan untuk menemukan obat untuk penyakit-penyakit yang telah ada hingga saat ini. Tanpa usaha dan kerja keras dalam melakukan penelitian dan pengembangan tersebut, maka tidak akan diketahui dan tidak dapat ditemukan obat-obatan barudengan khasiat yang lebih baik ataupun efek samping yang berkurang.

Indonesia sebagai negara dengan keragaman hayati terbesar seharusnya bisa ikut andil dalam pengembangan obat khususnya obat herbal. Ditambah lagi dengan jumlah penduduk yang menduduki peringkat lima besar dunia seharusnya mampu menjadi pasar menggiurkan bagi negara lain. Artinya Indonesia diharapkan menjadi pusat pengobatan herbal. Salah satu jenis tanaman yang sedang gencar diperbincangkan dikalangan pelaku pengobatan herbal adalah Kasumba Turate (*Carthamus tinctorius L.*).

Seorang farmasis senantiasa melakukan percobaan-percobaan, antara lain menemukan suatu senyawa baru yang berkhasiat sebagai obat untuk penyakit tertentu dan melakukan pengembangan agar diperoleh senyawa obat yang lebih baik. Salah satu tanaman sering digunakan dalam pengobatan adalah kasumba turate (*Carthamus tinctorius L.*). Secara empiris, kasumba turate banyak digunakan oleh masyarakat sebagai obat kolesterol, angina pektoris (nyeri dada akibat penyempitan pembuluh darah jantung), hipertensi, kanker, nyeri haid dan sakit perut setelah melahirkan (Wijayakusuma, 2008). Selain itu kasumba turate juga digunakan untuk mengobati arthritis rheumatoid dan bronkhitis kronis. Sementara dalam tradisi pengobatan bugis Makassar, kasumba turate atau kasumba bugis digunakan sebagai

obat herbal untuk mengatasi penyakit sarampa atau cacar air atau puru benteng dan telah menjadi herbal andalan bagi orang Sulawesi untuk mengatasi penyakit tersebut.

Manfaat bunga kasumba turate di atas telah menggambarkan bahwa tanaman ini mengandung banyak senyawa kimia yang berfungsi sebagai pengobatan. Di sisi lain, penelitian mengenai senyawa kimia berkhasiat pada tanaman kasumba turate masih kurang dilakukan. Oleh karena itu, dalam rangka menunjang program pengembangan obat tradisional dan fitofarmaka, perlu dilakukan penelitian kandungan kimia tumbuhan obat yang telah banyak digunakan oleh masyarakat, khususnya senyawa kimia yang terkandung di dalam tanaman kasumba turate (*Carthamus tinctorius* L.)

B. Rumusan Masalah

1. Bagaimanakah golongan senyawa kimia dari ekstrak etanol 70 % bunga kasumba turate (*Carthamus tinctorius* L.) yang berkhasiat diisolasi ?
2. Bagaimana pandangan Islam tentang pemanfaatan dan pengembangan bahan alam bunga kasumba turate (*Carthamus tinctorius* L.) yang digunakan dalam pengobatan.

C. Definisi Operasional dan Ruang Lingkup

1. Definisi operasional

Ekstraksi (penyarian) adalah kegiatan penarikan zat yang dapat larut dari bahan yang tidak dapat larut dengan pelarut cair. Simplisia yang disari, mengandung zat aktif yang dapat larut dan zat yang tidak larut seperti serat, karbohidrat, protein, dan lain-lain.

Isolasi adalah suatu usaha bagaimana caranya memisahkan senyawa yang bercampur sehingga kita dapat menghasilkan senyawa tunggal yang murni. Tumbuhan mengandung ribuan senyawa sebagai metabolit primer dan metabolit sekunder. Biasanya proses isolasi senyawa dari bahan alami mengisolasi senyawa metabolit sekunder karena dapat memberikan manfaat bagi kehidupan.

2. Ruang lingkup penelitian

a. Ruang Lingkup Ilmu
Disiplin ilmu yang terkait dengan penelitian ini adalah isolasi senyawa aktif dari tanaman kasumba turate (*Carthamus tinctorius* L.).

b. Ruang Lingkup Tempat
Penelitian ini dilakukan di Laboratorium Biologi Farmasi Fakultas Ilmu Kesehatan UIN Alauddin Makasar.

c. Ruang Lingkup Waktu
Penelitian dan pengumpulan data dilakukan kurang lebih selama 92 hari.

D. Kajian Pustaka

Teerakul Arpornsuwan, dkk. telah meneliti yang dimuat dalam jurnal sains dan teknologi Songlanakarinn dengan judul artikel efek ekstrak kasumba turate

(*Chartamus tinctorius* L.) pada ekspresi gen, yang berhubungan dengan metabolisme kolesterol pada tikus, menyebutkan bahwa di Thailand kasumba turate secara tradisional digunakan sebagai teh herbal untuk menurunkan kadar kolesterol dan mencegah aterosklerosis. Penelitian Teerakul Arpornsuwan bertujuan untuk mengetahui pengaruh ekstrak safflower terhadap metabolisme kolesterol pada tikus dengan diberi pemberian kolesterol. Ekstrak difraksinasi dalam heksan, diklorometana, dan metanol. Untuk mengevaluasi efek penurun lipid, ekstrak safflower diberikan setiap hari pada tikus normal dan hiperlipidemia diinduksi dengan diet kolesterol 2 % (W/ W) dengan dosis 250 mg / kg berat badan. Selama 4 minggu penelitian, berat badan, konsumsi pakan, bobot organ, dan tingkat kolesterol plasma dinilai. Hewan yang diberi perlakuan dengan diet kolesterol 2 % dan fraksi diklorometana selama satu minggu menunjukkan penurunan berat badan. Setelah perlakuan selama 14 dan 30 hari, kolesterol total dan kolesterol/ HDL-kolesterol berkurang secara signifikan dan diinduksi secara signifikan HDL-kolesterol pada tikus hiperkolesterolemia dengan ekstrak diklorometana. Ekspresi yang lebih tinggi dari ABCA1 dan SRBI dalam hati kelompok kontrol diamati setelah 4 minggu, tetapi tidak ada perbedaan yang signifikan dari tingkat ekspresi SRBI dan ABCA1 ditemukan pada kelompok perlakuan dengan ekstrak setelah 2 dan 4 minggu. Hasil penelitian ini menunjukkan bahwa ekstrak diklorometana dapat mengurangi kolesterol / HDL- kolesterol total tikus hiperlipidemia. Ekspresi SRBI ABCA1 mRNA dan tidak dapat dipengaruhi oleh ekstrak kasar safflower, yang sebagian dapat menjelaskan penurunan HDL-kolesterol dan gen penyandi enzim dari jalur biosintesis kolesterol.

Naoto Koyama, dkk. dalam jurnal agrikultur dan kimia makanan dengan judul artikel derivat serotonin, antioksidan utama biji safflower, menghambat oksidasi LDL dan aterosklerosis pada tikus yang kekurangan apolipoprotein, menjelaskan bahwa ekstrak biji lemak safflower dan konstituen fenolik, turunan serotonin, berefek pada aterosklerosis. Ekstrak Ethanol-etil asetat biji safflower (SSE) menghambat oksidasi LDL diinduksi secara in vitro oleh azo- yang mengandung inisiator radikal bebas V70 atau ion tembaga. Dua turunan dari serotonin N-(p-coumaroyl)serotonin, CS; N-feruloylserotonin, FS dan glikosidanya telah diidentifikasi sebagai konstituen fenolik utama dari ekstrak. Penelitian dengan bahan kimia sintesis menunjukkan bahwa mayoritas aktivitas antioksidan dari SSE adalah disebabkan aglikon dari dua derivat serotonin. Pemberian secara Oral CS dan FS menekan oksidasi plasma oleh CuSO₄ yang diinduksi secara diinduksi ex vivo. Jangka panjang (15 minggu) suplemen makanan SSE (1,0 % berat/ berat) dan turunan sintetis dari serotonin (0,2-0,4 %) mengurangi secara signifikan daerah lesi aterosklerotik pada sinus aorta tikus akibat kekurangan E-apolipoprotein (reduksi 29,2-79,7 %). Kadar lipid plasma dari kedua lipid peroksida dan autoantibodi LDL anti-oksidasi menurun bersamaan dengan pengurangan pembentukan lesi. Derivatif serotonin yang terdeteksi baik utuh dan metabolit terkonjugasinya dalam plasma dari tikus C57BL/ 6J yang diberi makan SSE 1,0 %. Hasil ini menunjukkan bahwa derivat serotonin SSE diserap ke dalam sirkulasi dan mengurangi perkembangan lesi aterosklerotik dimungkinkan karena

penghambatan pembentukan LDL teroksidasi oleh aktivitas antioksidannya yang kuat.

Yuhua Bai, dkk. dalam jurnal molekul dengan judul artikel hidroxysafflor yellow A (HSYA) dari bunga kasumba turate (*Chartamus tinctorius L.*) dan efek vasodilatasi pada arteri pulmonalis, menyebutkan bahwa bunga *Carthamus tinctorius L.* secara tradisional digunakan di Cina untuk mengobati serebrovaskular dan penyakit kardiovaskular. Hydroxysafflor kuning A (HSYA), komponen utama bunga *Carthamus tinctorius L.*, dikenal memiliki beberapa aktivitas biologis. Dalam studi ini, HSYA diisolasi dari bunga *Carthamus tinctorius L.* dengan metode kromatografi adsorpsi resin berpori digabungkan dengan system Waters broadband pemurnian otomatis dan efek vasodilatasi pada arteri pulmonalis (PA) diselidiki dengan menganalisis tekanan pada cincin arteri pulmonalis (PA) tikus. Hasil penelitian menunjukkan bahwa HSYA memiliki efek relaksasi pembuluh darah tikus PA dengan mengaktifkan KV dari saluran dalam sel paru vaskular otot polos (PVSMCs).

E. Tujuan dan Manfaat Penelitian

1. Tujuan Penelitian

- a. Menentukan golongan senyawa ekstrak etanol 70 % pada bunga kasumba turate (*Carthamus tinctorius L.*) yang berhasil diisolasi.
- b. Menjelaskan pandangan Islam tentang pemanfaatan dan pengembangan bahan alam bunga kasumba turate (*Carthamus tinctorius L.*) yang digunakan dalam pengobatan.

2. Manfaat Penelitian

- a. Pemanfaatan bahan alam sebagai sumber antioksidan alami.
- b. Mendapatkan isolat sumber antioksidan alami dari tanaman yang digunakan dalam pengobatan.

BAB II TINJAUAN PUSTAKA

A. Tinjauan Islam Tentang Tanaman Obat

Al-Qur'an mengemukakan secara terperinci keindahan kerajaan Tuhan yang hadir dalam dunia termasuk tumbuh-tumbuhan dan beberapa tanaman yang tumbuh subur karena tersiram air. Demikian pula dengan tanah gersang yang hidup kembali ketika tersiram air hujan. Fenomena ini dijelaskan dalam beberapa ayat Al-Qur'an.

Allah swt menjelaskan dalam Al-Qur'an tentang ciptaan Allah swt yang pasti memiliki ataupun tidak ada sia-sia, sebagaimana dalam firman-Nya Q.S. Ali Imran/ 3 : 191

Terjemannya :

(Yaitu) orang-orang yang mengingat Allah sambil berdiri atau duduk atau dalam keadan 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 peliharalah Kami dari siksa neraka. (Departemen agama RI, 2005 : 75)

Penyakit merupakan suatu musibah dan ujian yang ditetapkan oleh Allah swt atas hamba-hamba-Nya. Sesungguhnya musibah itu bermanfaat bagi manusia, dan Allah swt menjadikan sakit yang menimpa mereka sebagai penghapus dosa dari kesalahan mereka. Rasulullah saw bersabda, dalam hadis Abu Hurairah r.a :

ءَافِشْهُلَكَ زَنْ أَالَ إِءْءَاهَلَلْ أَلْزَنْ أْ أَمْ

Artinya :

"Tidaklah Allah menurunkan suatu penyakit melainkan Allah menurunkan obatnya pula" (H.R. Al-Bukhari).

Hadis di atas menjelaskan bahwa setiap yang diciptakan oleh-Nya diperuntukkan kepada manusia sebagai khalifah di muka bumi ini untuk dimanfaatkan sebaik-baiknya dan setiap penyakit pasti ada obatnya yang menjadi penawarnya agar penyakit itu dapat sembuh.

Al-Qur'an dan sunnah memberikan perhatian besar kepada umat Islam dalam segala bidang kehidupan, termasuk dalam menjaga kesehatan dan menyembuhkan sakit. Rasulullah saw telah mengajarkan bagaimana memohon kesehatan dan kesembuhan hanya kepada Allah swt, mengajarkan berikhtiar dengan cara-cara halal dan diridhai Allah swt. Sebagaimana Allah swt. berfirman dalam Q.S. Al-Qashash/ 28: 57.

Terjemannya:

“Dan mereka berkata, “Jika kami mengikuti petunjuk bersama engkau, niscaya kami akan diusir dari negeri kami.” (Allah berfirman) Bukankah Kami telah meneguhkan kedudukan mereka dalam tanah haram (tanah suci) yang aman, yang didatangkan ke tempat itu buah-buahan dari segala macam (tumbuh-tumbuhan) sebagai rezeki (bagimu) dari sisi Kami? Tetapi kebanyakan mereka tidak mengetahui.” (Departemen agama RI, 2005 : 392)

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

Rasulullah saw mengajarkan bahwa Allah swt adalah zat Yang Maha Menyembuhkan sebagaimana dalam firman-Nya QS. Asy-syu'ara/ 26 :80

Terjemannya :

Dan apabila aku sakit, Dialah yang menyembuhkan aku. (Departemen agama RI, 2005 : 370)

Semua penyakit memiliki obatnya, manusialah yang perlu berusaha untuk mencari dan menggunakan obat-obat tersebut bagi penyembuhan penyakitnya. Yang tidak dapat diobati hanyalah kematian dan ketuaan. Kematian dan ketuaan merupakan hal yang tidak bisa ditolak, dimajukan, dan dimundurkan, tapi berjalan sesuai ketentuan yang telah ditentukan oleh Allah swt. Meskipun manusia berusaha untuk melakukan hal-hal yang dapat mencegah dari kematian, seperti berobat pada saat sakit, tetapi bila Allah swt. telah menetapkan kematiannya maka ia akan meninggal saat itu pula. Demikian halnya dengan ketuaan, seberapa besar pun upaya yang dilakukan oleh manusia untuk menghindarinya, tapi usia manusia akan terus bertambah, tidak dapat berkurang atau kembali, dan seiring itu pula fungsi-fungsi organ dari tubuhnya akan berkurang.

Oleh karena begitu banyaknya tumbuhan yang dapat dimanfaatkan terutama sebagai obat, maka Rasulullah saw memerintahkan kita untuk berobat bila terkena penyakit, sebagaimana hadistnya :

مَرَّ هَلْ أَوْ مَسَلِ الْإِغْفِ شُ هَلْ زَنْ أَدَقَ وَالِإِءَلِ زَنْ يَمْ هَلْ لَنْ إِفْ أَوْ أَدَتْ

Artinya :

“Berobatlah, karena Allah tidak menurunkan suatu penyakit melainkan menurunkan obatnya, kecuali kematian dan ketuaan.” (H. R. Titmidzi).

Dari hadis di atas jelas bahwa setiap penyakit ada obatnya. Seiring dengan berjalannya waktu, para peneliti di seluruh dunia terus melakukan percobaan dan pengembangan untuk menemukan obat untuk penyakit-penyakit yang telah ada sampai saat ini, termasuk untuk penyakit kanker. Tanpa usaha dan kerja keras dalam melakukan penelitian dan pengembangan tersebut, maka tidak akan diketahui dan tidak dapat ditemukan obat-obat yang dapat digunakan untuk terapi kanker. Dan sebagai umat Islam, hendaknya ditanamkan dalam diri masing-masing bahwa setiap usaha yang manusia lakukan haruslah selalu dikembalikan kepada Allah swt. karena hanya Dia-lah yang Maha menentukan segalanya.

Seorang farmasis yang Islami, dalam hal penemuan dan pengembangan obat hendaknya meyakini bahwa obat yang ditemukan merupakan perantara dari Allah swt. untuk mengobati penyakit dan atas izin-Nyalah maka penyakit itu akan sembuh. Allah swt. berfirman dalam surat Al-An’am/ 6 : 141.

Te

Dan dialah yang menjadikan kebun-kebon yang berjunjung dan yang tidak berjunjung, pohon korma, tanam-tanaman yang bermacam-macam buahnya, zaitun dan delima yang serupa (bentuk dan warnanya) dan tidak sama (rasanya). makanlah dari buahnya (yang bermacam-macam itu) bila dia berbuah, dan tunaikanlah haknya dihari memetik hasilnya (dengan disedekahkan kepada fakir miskin); dan janganlah kamu berlebih-lebihan. Sesungguhnya Allah tidak menyukai orang yang berlebih-lebihan (Departemen agama RI, 2005 : 142)

Ayat ini menjelaskan bahwa hanya Allah swt yang menciptakan pohon kurma dalam keadaan yang bermacam-macam ras, bentuk dan aromanya. Allah swt menciptakan buah-buahan seperti zaitun, dan delima dalam beberapa segi yang lain seperti rasanya meskipun semua tumbuh di atas tanah yang sama dan disiram dengan air yang sama (Shihab, 2002).

Banyak ayat Al-Qur’an yang mengisyaratkan tentang pengobatan karena Al-Qur’an itu sendiri diturunkan sebagai penawar dan rahmat bagi orang-orang yang mukmin, sebagaimana firman Allah swt. dalam Q.S. Al-Isra’/ 17 : 82

Dan Kami turunkan dari Al Quran suatu yang menjadi penawar dan rahmat bagi orang-orang yang beriman dan Al Quran itu tidaklah menambah kepada orang-orang yang zalim selain kerugian. (Departemen agama RI, 2005 : 364)

Al-Qur'an mengisyaratkan tentang pengobatan, kitab suci ini juga menceritakan tentang keindahan alam semesta yang dapat dijadikan sumber dari pembuat obat-obatan. Sebagaimana firman Allah swt dalam Q.S. An-Nahl/ 16 : 11

Terjemahnya :

Dia menumbuhkan bagi kamu dengan air hujan itu tanam-tanaman; zaitun, korma, anggur dan segala macam buah-buahan. Sesungguhnya pada yang demikian itu benar-benar ada tanda (kekuasaan Allah) bagi kaum yang memikirkan. (Departemen agama RI, 2005 : 385)

Dari ayat di atas menjelaskan bahwa tanaman yang tumbuh dipermukaan bumi ini dapat dimanfaatkan sebagai bahan dari pembuat obat-obatan seperti bunga tanaman kasumba turate (*Chartamus tinctorius L.*), yang digunakan sebagai sumber pengobatan penyakit cacar air bagi suku bugis Makassar.

B. Uraian Tumbuhan

Uraian tumbuhan meliputi daerah tumbuh, nama daerah, nama asing, morfologi tumbuhan, sistematika tumbuhan, sinonim tumbuhan, kandungan kimia dan kegunaan dari tumbuhan.

1. Daerah Tumbuh

Safflower adalah tanaman suhu hangat, yang dibudidayakan pada sebagian besar daerah tropis seperti Asia, Afrika, Rusia dan Cina (Machewad, 2012: 1).

Safflower pada dasarnya adalah tanaman daerah subtropis yang gersang, tetapi telah diperluas oleh seleksi dan perkembangbiakan. Didistribusikan antara garis lintang 20°S dan 40°U dan baru saja bahkan budidayanya telah menyebar ke Kanada. Pada daerah tropis ini kebanyakan tumbuh diketinggian 1600-2200 m, tetapi skala besar produksi komersial terkonsentrasi di daerah-daerah yang gersang di bawah 1000 m. Biji dan minyak menghasilkan konten jatuh lebih banyak dengan bertambahnya ketinggian. Bibit dapat mentolerir suhu -7°C, beberapa kultivar bahkan hingga suhu -12°C. Mereka menjadi lebih rentan terhadap embun beku kerusakan setelah tahap pembentukan daun. Suhu rata-rata 17-20°C muncul untuk menjadi yang terbaik untuk pertumbuhan vegetatif, sedangkan suhu optimum untuk berbunga adalah 24-32°C. Kelembaban tanah yang memadai mengurangi dampak merugikan pada suhu yang lebih tinggi (Vosen, 2001: 53).

Safflower memerlukan sekitar 600 mm curah hujan dengan sebagian besar jatuh sebelum berbunga. Dibawah kondisi kering, berangin, yang sangat cocok untuk produksi safflower karena terjangkau penyakit lebih rendah penyakit, dibutuhkan 800-1000 mm. Pada tempat dimana terdapat angin tidak panas yang kering, hasil resonabel masih dapat diproduksi selama tersedia 300 mm curah hujan sebelum berbunga. Karena sistem akar yang luas, safflower dapat tumbuh pada tanah dengan sisa kelembaban. Jika pratanam kelembaban tanah meliputi sekitar dua-pertiga dari kebutuhan total air, sisanya bisa disediakan oleh curah hujan (Vosen, 2001: 54). Di Amerika Serikat dan Australia 1500-2500 mm air irigasi diperlukan untuk menghasilkan tanaman komersial yang unggul. Di Israel, Safflower kebutuhan minimal 600 mm hujan ditambah jumlah yang sama dari irigasi. Di Tanzania curah hujan 400 mm ditambah 450 mm irigasi air adalah persyaratan minimum, tetapi menghasilkan tanaman berkualitas diperlukan 2250 mm air irigasi di musim kemarau untuk hasil dua kali musim hujan, sebagian karena kerusakan yang disebabkan dari penyakit dan hama. Tanaman ini di India membutuhkan 650-1000 mm, tetapi pada musim kemarau dibawah irigasi dibutuhkan 1800-2100 mm (kurang jika tanaman sebelumnya adalah beras) (Vosen, 2001: 54).

Safflower ditanam oleh petani diberbagai macam tanah dengan pH 5-8. Untuk produksi skala besar, tanah liat, kering, berpasir dan reaksi netral lebih disukai. Hasil tertinggi yang diperoleh di daerah kering tanah liat berpasir dengan irigasi. Terlepas dari hal tersebut, dangkal tanah jarang menghasilkan imbal hasil tinggi, dan hal ini selalu disebabkan kurangnya kelembaban. Safflower dianggap dapat mentolerir garam, meskipun banyak kultivar komersial sensitif garam. Hal ini terutama toleran garam natrium, tetapi tidak pada garam kalsium dan magnesium (Vosen, 2001: 54).

Nama Daerah

Kasumba Turate (Makassar), Kasumba Ugi' (Bugis), Kaise' (Enrekang), Kesumba (Melayu), Kembang Pulu (Jawa), Kesombha (Madura) (Wijayakusuma, 2008: 45).

Nama Asing

Safflower (Inggris), Hong Hua (Tiongha)

2. Morfologi

Tegak lurus bercabang banyak, tanaman menahun, tinginya 30 - 180 cm. Sistem akar terbentuk dengan baik, berwarna coklat kehijauan, akar tebal dan gemuk, menusuk sampai 3 m ke dalam tanah, cabang sampingnya tipis mendatar, sebagian besar terdapat diatas 30 cm. Tangkai berbentuk silinder, padat dengan intisari lunak, berkayu didekat pangkal. Daun tersusun secara spiral dengan ukuran 4 - 20 cm x 1 - 5 cm. Tepi daun berduri-bergerigi, berwarna hijau gelap mengkilap dan berbentuk herba ketika masih muda, berubah menjadi keras dan kaku setelah tua. Panjang sekitar 4 cm dan diameter 2,5 - 4 cm, hanya mengandung bunga tunggal (florest). Memiliki banyak kelopak tersusun spiral. Dasar bunganya rata sampai berbentuk kerucut, banyak, tegak, bebulu putih dengan panjang 1 - 2 cm dan terdapat 20 - 80 bunga tunggal (Florest) berkelamin ganda, tubular, aktinomorf, panjangnya sekitar 4 cm labrous, kebanyakan berwarna jingga kemerahan yang menjadi merah gelap saat

mekar, kadang-kadang kuning; mahkotanya tersusun oleh 5 lobus, panjang tubular 18 - 22 mm, lobus menyebarkan, benang sari 5. (Vosen, 2001: 51-52).

Gambar 1 Kasumba Turate (*Carthamus tinctorius* L.) 1. Tanaman utuh; 2. Cabang tanaman dengan bunga; 3. Kuncup bunga; 4. Bunga lengkap; 5. Bagian apikal dari floret yang membuka; 6. Ovarium dengan pappus; 7. Achene dengan pappus.

3. Sistematika Tumbuhan (Tjitrosoepomo, 2010: 99)

Tabel 1. Klasifikasi Kasumba Turate

Kerajaan	: Plantae
Divisio	: Spermatophyta
Subdivisi	: Angiospermae
Kelas	: Dicotyledoneae
Bangsa	: Asterales
Suku	: Asteraceae
Marga	: Carthamus
Jenis	: <i>Carthamus tinctorius</i> L.

4. Kandungan Kimia

Safflower (kasumba) mengandung 2 kelompok besar pigmen yang larut dalam air, yaitu carthamidin kuning dan dye carthamin, yang orange-merah dan larut dalam larutan alkali. Bunganya mempunyai 0,3 - 0,6% carthamin. Flavonoids, glikosida, sterol dan derivat serotonin telah diidentifikasi dari bunga dan biji.

Safflower atau kasumba turate memiliki kandungan kimia seperti carthamin, arthamone, neo-carthamin, nanocosane, zat warna kuning safflower, saflomin A, dipalmitin, adenosid, beta-sitosterol, polisakarida (Wijayakusuma, 2008: 45-46).

5. Kegunaan

Bunga kasumba turate atau safflower dikenal sebagai bahan tambahan kosmetik dan belum digunakan secara luas dalam pengobatan. Di Cina, bunganya digunakan untuk pengobatan pada penyakit seperti penyumbatan pembuluh darah di otak, sterilitas pada laki-laki, rematik dan bronkhitis, dan sebagai teh tonik untuk memperkuat sirkulasi darah dan hati. Pengobatan dengan safflower juga menunjukkan efek yang bermanfaat pada sakit dan pembengkakan karena trauma. (Vosen, 2001: 52).

Kegunaan kasumba turate dapat mengatasi kanker serviks (kanker rahim), esofagus, pankreas, dan leukimia. Selain itu, khasiat melancarkan haid, sakit waktu haid, sakit perut setelah melahirkan, kejang jantung, bengkak, anemia, dan neurodermatitis (Wijayakusuma, 2008: 46).

Kasumba turate juga biasanya digunakan oleh masyarakat di daerah Sulawesi Selatan sebagai obat tradisional untuk mengobati penyakit campak (morbili) serta kerap kali digunakan jika terjadi alergi.

C. Ekstraksi

Ekstrak adalah sediaan kering, kental atau cair dibuat dengan mengekstraksi simplisia nabati atau hewani menurut cara yang cocok, diluar pengaruh cahaya matahari langsung (Anonim, 1986: 11).

Ekstraksi adalah penyarian zat-zat berkhasiat atau zat-zat aktif dari bagian tanaman obat, hewan dan beberapa jenis ikan dan termasuk biota laut. Sel tanaman dan hewan berbeda terutama ketebalannya sehingga diperlukan metode ekstraksi dan pelarut tertentu dalam mengekstraksi zat aktif yang berada dalam sel tersebut (Anonim, 1986: 11).

Umumnya, zat aktif yang terkandung dalam tanaman maupun hewan lebih larut dalam pelarut organik. Proses terekstraksinya zat aktif dalam tanaman adalah pelarut organik akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan terlarut sehingga terjadi perbedaan konsentrasi antara larutan zat aktif di dalam sel dan pelarut organik di luar sel. Maka larutan terpekat akan berdifusi ke luar sel, dan proses ini akan berulang terus sampai terjadi suatu keseimbangan antara konsentrasi zat aktif didalam sel dan diluar sel (Gennaro, 1990: 1047).

Maserasi

Istilah *maceration* berasal dari bahasa latin *macerare*, yang artinya “merendam”. Merupakan proses paling tepat dimana obat (sampel) yang telah halus memungkinkan untuk direndam dalam menstrum sampai meresap dan melunakkan susunan sel, sehingga zat-zat yang mudah larut akan melarut (Ansel, 2005: 607).

Ekstraksi merupakan suatu cara untuk memisahkan campuran beberapa zat menjadi komponen-komponen yang terpisah. Ekstraksi juga dapat diartikan sebagai proses penarikan komponen atau zat aktif menggunakan pelarut tertentu. Proses ekstraksi bertujuan mendapatkan bagian-bagian tertentu dari bahan yang mengandung komponen bioaktif (Sudirman, 2011: 15).

Secara umum ekstrak senyawa metabolit sekunder dari seluruh bagian tumbuhan seperti bunga, buah, daun, kulit batang dan akar dengan proses maserasi menggunakan pelarut organik polar.

Maserasi merupakan proses perendaman sampel dalam pelarut organik yang digunakan pada temperatur ruangan. Penekanan utama pada maserasi adalah tersedianya waktu kontak yang cukup antara pelarut dan jaringan yang akan diekstraksi (Guether, 1987).

Proses ini sangat menguntungkan dalam isolasi bahan alam karena dalam perendaman sampel tumbuhan akan terjadi pemecahan dinding dan membran sel akibat perbedaan tekanan antara di dalam dan di luar sel sehingga metabolit sekunder yang ada dalam sitoplasma akan terlarut dalam pelarut organik dan ekstraksi senyawa akan sempurna karena dapat diatur lama perendaman yang dilakukan. Pemilihan pelarut untuk proses maserasi akan memberikan efektifitas yang tinggi dengan memperhatikan kelarutan bahan alam dalam pelarut tersebut (Lenny, 2006).

Faktor-faktor yang mempengaruhi ekstraksi adalah:

a) Ukuran Bahan

Bahan yang akan diekstrak sebaiknya memiliki luas permukaan yang besar untuk mempermudah kontak antara bahan dengan pelarut sehingga ekstraksi berlangsung dengan baik (Hukmah, 2007). Kehalusan bubuk yang sesuai akan menghasilkan ekstraksi yang sempurna dalam waktu yang singkat (Guether, 1987).

b) Lama dan Suhu Ekstraksi

Lamanya waktu maserasi berbeda-beda tergantung pada sifat atau ciri campuran obat dan menstruum. Lamanya harus cukup supaya dapat memasuki semua rongga dari struktur sampel dan melarutkan semua zat yang mudah larut. Lamanya maserasi bisa

memerlukan waktu beberapa jam atau beberapa hari untuk ekstraksi yang optimum (Ansel, 2005: 612).

Ekstraksi akan berlangsung cepat dilakukan pada suhu yang tinggi, tetapi hal ini dapat mengakibatkan beberapa komponen yang terdapat dalam rempah-rempah akan mengalami kerusakan (Hijaz, 2009). Ekstraksi yang baik dilakukan pada kisaran suhu 20 °C sampai 80 °C tetapi suhu yang digunakan harus di bawah titik didih pelarut yang digunakan. Semakin lama waktu ekstraksi, kesempatan untuk bersentuhan semakin besar sehingga hasil ekstraksi semakin bertambah banyak (Hukmah, 2007).

c) Jenis dan Konsentrasi Pelarut

Menurut (Hukmah, 2007), ada dua pertimbangan dalam memilih jenis pelarut yaitu pelarut harus mempunyai daya larut yang tinggi, pelarut tidak berbahaya dan beracun. Pelarut yang paling aman adalah etanol.

D. Isolasi

Isolasi senyawa kimia dari bahan alam adalah sebuah usaha bagaimana caranya memisahkan senyawa yang bercampur sehingga kita dapat menghasilkan senyawa tunggal yang murni.

Isolasi bahan alam dilakukan berdasarkan sifat bahan alam tersebut, dan dapat digolongkan menjadi isolasi cara fisis dan isolasi cara kimia:

a. Isolasi Cara Fisis

Isolasi cara ini berdasarkan sifat fisik bahan alam, seperti kelarutan dan tekanan uap. Isolasi berdasarkan perbedaan kelarutan bahan alam dalam pelarut tertentu dapat dilakukan dengan pelarut dingin atau pelarut panas. Isolasi dengan pelarut dingin digunakan untuk mengisolasi bahan alam yang dapat larut dalam keadaan dingin. Tekniknya dapat dilakukan dengan merendam sumber bahan alamnya dalam pelarut tertentu selama beberapa lama (jam atau hari). Untuk bahan alam yang larut dalam keadaan panas digunakan teknik isolasi secara kontinyu dengan alat Soxhlet. Isolasi berdasarkan penurunan tekanan uap dilakukan dengan cara destilasi uap. Cara ini digunakan untuk senyawa yang tidak larut dalam air, bertitik didih tinggi, mudah terurai sebelum titik didihnya dan mudah menguap.

b. Isolasi Secara Kimia

Isolasi cara ini berdasarkan sifat kimia atau kereaktifan bahan alam terhadap pereaksi tertentu. Bahan alam diisolasi melalui reaksi kimia dan dipisahkan dari senyawa lain yang tidak bereaksi.

Sebelum melakukan suatu isolasi senyawa kimia biasanya terlebih dahulu dilakukan preparasi sampel dan ekstraksi. Biasanya dilakukan ekstraksi atau pemisahan berdasarkan tingkat kepolaran dari non-polar, semi polar, sampai polar setelah itu dilakukan fraksinasi dan pemilihan teknik kromatografi.

Fraksinasi merupakan suatu prosedur yang digunakan untuk memisahkan golongan utama kandungan yang satu dari kandungan golongan utama yang lainnya. Fraksinasi merupakan prosedur pemisahan komponen-komponen berdasarkan perbedaan kepolaran tergantung dari jenis senyawa yang terkandung dalam

tumbuhan. Dalam metode fraksinasi pengetahuan mengenai sifat senyawa yang terdapat dalam ekstrak akan sangat mempengaruhi proses fraksinasi. Oleh karena itu, jika digunakan air sebagai pengekstraksi maka senyawa yang terekstraksi akan bersifat polar, termasuk senyawa yang bermuatan listrik. Jika digunakan pelarut non polar misalnya heksan, maka senyawa yang terekstraksi bersifat non polar dalam ekstrak.

Cara Isolasi Flavonoid Secara Umum

1. Isolasi Dengan metanol

Terhadap bahan yang telah dihaluskan, ekstraksi dilakukan dalam dua tahap. Pertama dengan metanol:air (9:1) dilanjutkan dengan metanol:air (1:1) lalu dibiarkan 6-12 jam. Penyaringan dengan corong buchner, lalu kedua ekstrak disatukan dan diuapkan hingga 1/3 volume mula-mula, atau sampai semua metanol menguap dengan ekstraksi menggunakan pelarut heksan atau kloroform (dalam corong pisah) dapat dibebaskan dari senyawa yang kepolarannya rendah, seperti lemak, terpen, klorofil, santifil dan lain-lain

2. Isolasi Dengan Charaux Paris

Serbuk tanaman diekstraksi dengan metanol, lalu diuapkan sampai kental dan ekstrak kental ditambah air panas dalam volume yang sama, Ekstrak air encer lalu ditambah eter, lakukan ekstraksi kocok, pisahkan fase eter lalu uapkan sampai kering yang kemungkinan didapat bentuk bebas. Fase air dari hasil pemisahan ditambah lagi pelarut etil. astat diuapkan sampai kering yang kemungkinan didapat Flavonoid O Glikosida. Fase air ditambah lagi pelarut n - butanol, setelah dilakukan ekstraksi, lakukan pemisahan dari kedua fase tersebut. Fase n-butanol diuapkan maka akan didapatkan ekstrak n - butanol yang kering, mengandung flavonoid dalam bentuk C-glikosida dan leukoantosianin. Dari ketiga fase yang didapat itu langsung dilakukan pemisahan dari komponen yang ada dalam setiap fasenya dengan mempergunakan kromatografi koLom. Metode ini sangat baik dipakai dalam mengisolasi flavonoid dalam tanaman karena dapat dilakukan pemisahan flavonoid berdasarkan sifat kepolarannya.

3. Isolasi dengan beberapa pelarut.

Serbuk kering diekstraksi dengan kloroform dan etanol, kemudian ekstrak yang diperoleh dipekatkan dibawah tekanan rendah. Ekstrak etanol pekat dilarutkan dalam air lalu diekstraksi gojog dengan dietil eter dan n-butanol, sehingga dengan demikian didapat tiga fraksi yaitu fraksi kloroform, butanol dan dietil eter.

E. Flavonoid

Senyawa flavonoid adalah suatu kelompok fenol yang terbesar yang ditemukan di alam. Senyawa-senyawa ini merupakan zat warna merah, ungu dan biru dan sebagai zat warna kuning yang ditemukan dalam tumbuh-tumbuhan. Flavonoid merupakan pigmen tumbuhan dengan warna kuning, kuning jeruk, dan merah dapat ditemukan pada buah, sayuran, kacang, biji, batang, bunga, herba, rempah-rempah, serta produk pangan dan obat dari tumbuhan seperti minyak zaitun, teh, cokelat,

anggur merah, dan obat herbal. Flavonoid juga dikenal sebagai vitamin P dan citrin, dan merupakan pigmen yang diproduksi oleh sejumlah tanaman sebagai warna pada bunga yang dihasilkan. Bagian tanaman yang bertugas untuk memproduksi flavonoid adalah bagian akar yang dibantu oleh rhizobia, bakteri tanah yang bertugas untuk menjaga dan memperbaiki kandungan nitrogen dalam tanah.

Flavonoid adalah sekelompok besar senyawa polifenol tanaman yang tersebar luas dalam berbagai bahan makanan dan dalam berbagai konsentrasi. Komponen tersebut pada umumnya terdapat dalam keadaan terikat atau terkonjugasi dengan senyawa gula. Lebih dari 4000 jenis flavonoid telah diidentifikasi dan beberapa di antaranya berperan dalam pewarnaan bunga, buah, dan daun.

Flavonoid mempunyai banyak efek yang baik terhadap kesehatan tubuh manusia. Para peneliti menemukan flavonoid yang bermanfaat sebagai antioksidan; berperan sebagai molekul messenger dalam interaksi antar sel; antiinflamasi dengan memutus efek jalur metabolisme asam arakidonat, mempengaruhi produksi prostaglandin dan pelepasan histamin, mempunyai aktivitas scavenging, antitumor dengan memutus aktivitas promoter tumor, dan antivirus diperkirakan memutus sintesis asam nukleat.

Flavonoid adalah senyawa yang tersusun dari 15 atom karbon dan terdiri dari 2 cincin benzen yang dihubungkan oleh 3 atom karbon yang dapat membentuk cincin ketiga. Flavonoid dibagi menjadi 3 macam, yaitu:

- a. Flavonoid yang memiliki cincin ketiga berupa gugus piron. Flavonoid ini disebut flavan atau fenilbenzopiran. Turunan flavan banyak digunakan sebagai astringen (turunan tanin).
- b. Flavonoid yang memiliki cincin ketiga berupa gugus piron. Flavonoid ini disebut flavon atau fenilbenzopiron. Turunan flavon adalah jenis flavonoid yang paling banyak memiliki aktivitas farmakologi.
- c. Flavonoid yang memiliki cincin ketiga berupa gugus pirilium. Flavonoid ini disebut flavilium atau antosian. Turunan pirilium biasa digunakan sebagai pewarna alami.

Sifat-sifat dari senyawa flavonoid antara lain :

1. Sifat Fisika dan Kimia Senyawa Flavonoid

Flavonoid merupakan senyawa polifenol sehingga bersifat kimia senyawa fenol yaitu agak asam dan dapat larut dalam basa, dan karena merupakan senyawa polihidroksi (gugus hidroksil) maka juga bersifat polar sehingga dapat larut dalam pelarut polar seperti metanol, etanol, aseton, air, butanol, dimetil sulfoksida, dimetil formamida. Disamping itu dengan adanya gugus glikosida yang terikat pada gugus flavonoid sehingga cenderung menyebabkan flavonoid mudah larut dalam air. Senyawa-senyawa ini merupakan zat warna merah, ungu, biru, dan sebagai zat berwarna kuning yang ditemukan dalam tumbuh-tumbuhan. Perkembangan pengetahuan menunjukkan bahwa flavonoid termasuk salah satu kelompok senyawa aromatik yang termasuk polifenol dan mengandung antioksidan.

Flavonoid juga memiliki beberapa sifat seperti hepatoprotektif, antitrombotik, antiinflamasi, dan antivirus (Stavric dan Matula, 1992). Sifat antiradikal flavonoid

terutama terhadap radikal hidroksil, anionsuperoksida, radikal peroksil, dan alkoksil (Huguet, et al., 1990; Sichel, et al., 1991). Senyawa flavonoid ini memiliki afinitas yang sangat kuat terhadap ion Fe (Fe diketahui dapat mengkatalisis beberapa proses yang menyebabkan terbentuknya radikal bebas). Aktivitas antiperoksidatif flavonoid ditunjukkan melalui potensinya sebagai pengkelat.

Flavonoid terutama berupa senyawa yang larut dalam air. Mereka dapat diekstraksi dengan etanol 70 % dan tetap ada dalam lapisan air setelah ekstrak indikocok dengan eter minyak bumi. Flavonoid berupa senyawa fenol, karena itu warnanya berubah bila ditambah basa atau amonia, jadi mereka mudah dideteksi pada kromatogram atau dalam larutan (Harborne, 1987 : 70).

Sifat-sifat kimia dari senyawa fenol adalah sama, akan tetapi dari segi biogenetic senyawa senyawa ini dapat dibedakan atas dua jenis utama, yaitu:

1. Senyawa fenol yang berasal dari asam shikimat atau jalur shikimat.
2. Senyawa fenol yang berasal dari jalur asetat-malonat.

Ada juga senyawa-senyawa fenol yang berasal dari kombinasi antara kedua jalur biosintesa ini yaitu senyawa-senyawa flavonoida. Tidak ada benda yang begitu menyolok seperti flavonoida yang memberikan kontribusi keindahan dan kesemarakkan pada bunga dan buah-buahan di alam. Flavin memberikan warna kuning atau jingga, antodianin memberikan warna merah, ungu atau biru, yaitu semua warna yang terdapat pada pelangi kecuali warna hijau. Secara biologis flavonoida memainkan peranan penting dalam kaitan penyerbukan tanaman oleh serangga. Sejumlah flavonoida mempunyai rasa pahit sehingga dapat bersifat menolak sejenis ulat tertentu.

2. Sifat Kelarutan Flavonoid

Aglikon flavonoid adalah polifenol dan karena itu mempunyai sifat kimia senyawa fenol, yaitu bersifat agak asam sehingga dapat larut dalam basa, tetapi bila dibiarkan dalam larutan basa dan di samping itu terdapat oksigen, banyak yang akan terurai. Karena mempunyai sejumlah gugus hidroksil yang tak tersulih, atau suatu gula, flavonoid merupakan senyawa polar, maka umumnya flavonoid cukup larut dalam pelarut polar seperti etanol, metanol, butanol, aseton, dimetil-sulfoksida, dimetilformamida, air, dan lain-lain (Markham, 1988 : 15). Adanya gula yang terikat pada flavonoid (bentuk umum yang ditemukan) cenderung menyebabkan flavonoid lebih mudah larut dalam air dan dengan demikian campuran pelarut di atas dengan air merupakan pelarut yang baik untuk glikosida. Sebaliknya, aglikon yang kurang polar seperti isoflavan, flavanon, dan flavon serta flavonol yang termetoksilasi cenderung lebih mudah larut dalam pelarut seperti eter dan kloroform (Markham, 1988 : 15). Kelarutan flavonoid antara lain :

1. Flavonoid polimetil atau polimetoksi larut dalam heksan, petroleum eter (PE), kloroform, eter, etil asetat, dan etanol. Contoh: sineretin (nonpolar).
2. Aglikon flavonoid polihidroksi tidak larut dalam heksan, PE dan kloroform; larut dalam eter, etil asetat dan etanol; dan sedikit larut dalam air. Contoh: kuersetin (semipolar) Glikosida flavonoid tidak larut dalam heksan, PE, kloroform, eter; sedikit larut dalam etil asetat dan etanol; serta sangat larut dalam air. Contoh: rutin.

3. Kestabilan Flavonoid

Secara fisis, flavonoid bersifat stabil. Namun, secara kimiawi ada 2 jenis flavonoid yang kurang stabil, yaitu:

- a. Flavonoid O-glikosida; dimana glikon dan aglikon dihubungkan oleh ikatan eter (R-O-R). Flavonoid jenis ini mudah terhidrolisis.
- b. Flavonoid C-glikosida; dimana glikon dan aglikon dihubungkan oleh ikatan C-C. Flavonoid jenis ini sukar terhidrolisis, tapi mudah berubah menjadi isomernya. Misalnya viteksin, dimana gulanya mudah berpindah ke posisi 8. Perlu diketahui, kebanyakan gula terikat pada posisi 5 dan 8, jarang terikat pada cincin B atau C karena kedua cincin tersebut berasal dari jalur sintesis tersendiri, yaitu jalur sinamat.

Banyak metode yang dapat digunakan untuk mengisolasi dan mengidentifikasi flavonoid. Kromatografi kertas atau kromatografi lapis tipis selulosa merupakan kromatografi yang paling umum dan berguna untuk flavonoid. Kromatogram kertas atau kromatogram selulosa dikembangkan dengan bermacam pengembangan yang berguna untuk menganalisis flavonoid, antara lain:

1. BAA: n-butanol–asam asetat–air (4:1:5);
2. KAA: kloroform–asam asetat–air (30:15:2);
3. Forestal [asam asetat–air–asam klorida (30:10:3)];
4. Asam format [asam format–air–asam klorida (5:3:2)];
5. BEA: n-butanol–etanol–air (4:1:2,2);
6. Benzen–asam asetat–air (125:72:3);
7. Asamasetat 5%, 15%, dan 50%
8. Asam klorida 1% dan lainnya.

Pada identifikasi flavonoid yang pertama dijadikan acuan dengan menafsirkan warna bercak dari segi struktur flavonoid dengan penampak bercak amoniak dan sinar ultraviolet, untuk selanjutnya diidentifikasi dilanjutkan dengan mengukur absorbansinya dengan pereaksi geser dan spektrofotometer ultraviolet-sinar tampak.

Isolasi flavonoid akan difokuskan pada ekstrak metanol. Untuk mendapatkan ekstrak flavonoid sebaiknya dilakukan ekstraksi soxhletasi menggunakan pelarut metanol : air (9:1). Senyawa flavonoid pada umumnya mudah larut dalam air, terutama bentuk glikosidanya. Senyawa tersebut dapat diekstrak menggunakan pelarut air. Senyawa yang sedikit larut dalam air bersifat semi polar dapat diekstraksi dengan pelarut metanol 80%, aseton, dan etanol. (Rohyani, 2008, hal. 2)

Isolasi flavonoid umumnya dilakukan dengan metode ekstraksi, yakni dengan cara maserasi atau sokletasi menggunakan pelarut yang dapat melarutkan flavonoid. Flavonoid pada umumnya larut dalam pelarut polar, kecuali flavonoid bebas seperti isoflavon, flavon, flavanon, dan flavonol termetoksilasi lebih mudah larut dalam pelarut semipolar. Oleh karena itu pada proses ekstraksinya, untuk tujuan skrining maupun isolasi, umumnya menggunakan pelarut methanol atau etanol. Hal ini disebabkan karena pelarut ini bersifat melarutkan senyawa–senyawa mulai dari yang kurang polar sampai dengan polar. Ekstrak methanol atau etanol yang kental,

selanjutnya dipisahkan kandungan senyawanya dengan teknik fraksinasi, yang biasanya berdasarkan kenaikan polaritas pelarut (Monache, 1996).

Senyawa flavonoid diisolasi dengan teknik maserasi, mempergunakan pelarut methanol teknis. Ekstraksi methanol kental kemudian dilarutkan dalam air. Ekstrak metanol-air kemudian difraksinasi dengan n-heksan dan etil asetat. Masing-masing fraksi yang diperoleh diuapkan kemudian diuji flavonoid. Untuk mendeteksi adanya flavonoid dalam tiap fraksi, dilakukan dengan melarutkan sejumlah kecil ekstrak kental setiap fraksi ke dalam etanol. Selanjutnya ditambahkan pereaksi flavonoid seperti : natrium hidroksida, asam sulfat pekat, bubuk magnesium-asam klorida pekat, atau natrium amalgam-asam klorida pekat. Uji positif flavonoid ditandai dengan berbagai perubahan warna yang khas setiap jenis flavonoid (Geissman, 1962).

Metode yang biasa digunakan dalam mengisolasi senyawa flavonoid adalah dengan mengekstrak jaringan segar dengan metanol. Terhadap bahan yang telah dihaluskan, ekstraksi dilakukan dalam dua tahap. Pertama dengan metanol:air (9:1) dilanjutkan dengan metanol:air (1:1) lalu dibiarkan 6-12 jam. Penyaringan dengan corong buchner, lalu kedua ekstrak disatukan dan diuapkan hingga 1/3 volume mula-mula, atau sampai semua metanol menguap dengan ekstraksi menggunakan pelarut heksan atau kloroform (dalam corong pisah) dapat dibebaskan dari senyawa yang kepolarannya rendah, seperti lemak, terpen, klorofil, santifil.

Cara lain yang dapat dipakai untuk pemisahan adalah ekstraksi cair-cair, kromatografi kolom, kromatografi lapis tipis dan kromatografi kertas. Isolasi dan pemurnian dapat dilakukan dengan kromatografi lapis tipis atau kromatografi kertas preparatif dengan pengembangan yang dapat memisahkan komponen paling baik (Harborne, 1987). Flavonoid (terutama glikosida) mudah mengalami degradasi enzimatik ketika dikoleksi dalam bentuk segar. Oleh karena itu disarankan koleksi yang dikeringkan atau dibekukan. Ekstraksi menggunakan solven yang sesuai dengan tipe flavonoid yg dikehendaki. Polaritas menjadi pertimbangan utama. Flavonoid kurang polar (seperti isoflavones, flavanones, flavones termetilasi, dan flavonol) terekstraksi dengan chloroform, dichloromethane, diethyl ether, atau ethyl acetate, sedangkan flavonoid glycosides dan aglikon yang lebih polar terekstraksi dengan alcohols atau campuran alcohol air. Glikosida meningkatkan kelarutan ke air dan alkohol-air. Flavonoid dapat dideteksi dengan berbagai pereaksi, antara lain:

- a. Sitroborat
- b. $AlCl_3$
- c. NH_3

Sebelum melakukan suatu isolasi senyawa, maka yang dilakukan adalah ekstraksi terlebih dahulu.

Manfaat utama flavonoid dalam tubuh manusia adalah sebagai antioksidan yang bisa menghambat proses penuaan dan mencegah berkembangnya sel kanker. Selain itu flavonoid juga berfungsi sebagai :

1. melindungi struktur sel dalam tubuh
2. meningkatkan penyerapan dan penggunaan vitamin C dalam tubuh
3. sebagai obat anti inflamasi

4. mencegah pengeroposan tulang
5. sebagai antibiotik
6. sebagai antivirus, bahkan fungsinya sebagai antivirus HIV/AIDS telah banyak diketahui dan dipublikasikan
7. menghambat pertumbuhan kolesterol jahat LDL dalam darah
8. mencegah terjadinya atherosklerosis, suatu keadaan di mana dinding arteri menjadi lebih tebal
9. membantu meningkatkan sistem kekebalan tubuh
10. sebagai pencegah terjadinya beberapa macam penyakit
11. untuk mengobati beberapa macam penyakit

F. Terpenoid

Dalam tumbuhan biasanya terdapat senyawa hidrokarbon dan hidrokarbon teroksigenasi yang merupakan senyawa terpenoid. Kata terpenoid mencakup sejumlah besar senyawa tumbuhan, dan istilah ini digunakan untuk menunjukkan bahwa secara biosintesis semua senyawa tumbuhan itu berasal dari senyawa yang sama. Jadi, semua terpenoid berasal dari molekul isoprene $\text{CH}_2=\text{C}(\text{CH}_3)-\text{CH}=\text{CH}_2$ dan kerangka karbonnya dibangun oleh penyambungan 2 atau lebih satuan C₅ ini. Kemudian senyawa itu dipilah-pilah menjadi beberapa golongan berdasarkan jumlah satuan yang terdapat dalam senyawa tersebut, 2 (C₁₀), 3 (C₁₅), 4 (C₂₀), 6 (C₃₀) atau 8 (C₄₀).

Terpenoid merupakan derivat dehidrogenasi dan oksigenasi dari senyawa terpen. Terpen merupakan suatu golongan hidrokarbon yang banyak dihasilkan oleh tumbuhan dan sebagian kelompok hewan. Rumus molekul terpen adalah $(\text{C}_5\text{H}_8)_n$. Terpenoid disebut juga dengan isoprenoid. Hal ini disebabkan karena kerangka karbonnya sama seperti senyawa isopren. Secara struktur kimia terpenoid merupakan penggabungan dari unit isoprena, dapat berupa rantai terbuka atau siklik, dapat mengandung ikatan rangkap, gugus hidroksil, karbonil atau gugus fungsi lainnya. Terpenoid merupakan komponen penyusun minyak atsiri. Minyak atsiri berasal dari tumbuhan yang pada awalnya dikenal dari penentuan struktur secara sederhana, yaitu dengan perbandingan atom hydrogen dan atom karbon dari suatu senyawa terpenoid yaitu 8 : 5 dan dengan perbandingan tersebut dapat dikatakan bahwa senyawa tersebut adalah golongan terpenoid. Minyak atsiri bukanlah senyawa murni akan tetapi merupakan campuran senyawa organik yang kadangkala terdiri dari lebih dari 25 senyawa atau komponen yang berlainan. Sebagian besar komponen minyak atsiri adalah senyawa yang hanya mengandung karbon dan hydrogen atau karbon, hydrogen dan oksigen. Minyak atsiri adalah bahan yang mudah menguap sehingga mudah dipisahkan dari bahan-bahan lain yang terdapat dalam tumbuhan. Salah satu cara yang paling banyak digunakan adalah memisahkan minyak atsiri dari jaringan tumbuhan adalah destilasi. Dimana, uap air dialirkan kedalam tumpukan jaringan tumbuhan sehingga minyak atsiri tersuling bersama-sama dengan uap air. Setelah pengembunan, minyak atsiri akan membentuk lapisan yang terpisah dari air yang

selanjutnya dapat dikumpulkan. Minyak atsiri terdiri dari golongan terpenoid berupa monoterpenoid (atom C 10) dan seskuioterpenoid (atom C 15).

Triterpenoid adalah senyawa yang kerangka karbonnya berasal dari enam satuan isoprene dan secara biosintesis diturunkan dari hidrokarbon C₃₀ asiklik yaitu skualena. Triterpenoid dapat digolongkan menjadi triterpena sebenarnya, steroid, saponin dan glikosida jantung (Harborne, 1996).

Sifat umum Terpenoid

- a. Sifat fisika dari terpenoid adalah :
 - 1) Dalam keadaan segar merupakan cairan tidak berwarna, tetapi jika teroksidasi warna akan berubah menjadi gelap
 - 2) Mempunyai bau yang khas
 - 3) Indeks bias tinggi
 - 4) Kebanyakan optik aktif
 - 5) Kerapatan lebih kecil dari air
 - 6) Larut dalam pelarut organik: eter dan alkohol
- b. Sifat Kimia
 - 1) Senyawa tidak jenuh (rantai terbuka ataupun siklik)
 - 2) Isoprenoid kebanyakan bentuknya khiral dan terjadi dalam dua bentuk enantiomer.

Terpenoid terdiri atas beberapa macam senyawa, mulai dari komponen minyak atsiri, yaitu monoterpena dan sesquiterpena yang mudah menguap (C₁₀ dan C₁₅), diterpena menguap, yaitu triterpenoid dan sterol (C₃₀), serta pigmen karotenoid (C₄₀). Masing-masing golongan terpenoid itu penting, baik dalam pertumbuhan dan metabolisme maupun pada ekologi tumbuhan. Terpenoid merupakan unit isoprena (C₅H₈). Terpenoid merupakan senyawa yang kerangka karbonnya berasal dari enam satuan isoprena dan secara biosintesis diturunkan dari hidrokarbon C₃₀ siklik yaitu skualena. Senyawa ini berstruktur siklik yang nisbi rumit, kebanyakan berupa alcohol, aldehyd atau atom karboksilat. Mereka berupa senyawa berwarna, berbentuk kristal, seringkali bertitik leleh tinggi dan aktif optik yang umumnya sukar dicirikan karena tak ada kereaktifan kimianya.

BAB III

METODE PENELITIAN

A. Jenis dan Lokasi Penelitian

1. Jenis Penelitian

Jenis penelitian ini adalah penelitian kuantitatif.

2. Lokasi Penelitian

Penelitian ini dilakukan di Laboratorium Biologi Farmasi Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar. Dimulai pada bulan Agustus - September 2014.

B. Pendekatan Penelitian

Jenis penelitian yang dilakukan adalah eksperimen laboratorium.

C. Alat dan Bahan

1. Alat

Alat-alat yang digunakan dalam penelitian adalah toples; corong; mangkuk; pipet tetes; tabung sentrifuge; sentrifuge; lampu UV 254 nm dan 366 nm; chamber; lempeng kaca/ aluminium; gegep; oven; sinter glass; KCV; pompa vakum; Erlenmeyer;

2. Bahan

Bahan-bahan yang digunakan dalam penelitian adalah serbuk simplisia bunga kasumba turate (*Carthamus tinctorius* L.), aquades, etanol 70%, etil asetat, n-heksan, FeCl₃, Dragendorf, LB, AlCl₃, H₂SO₄ 10%, dan metanol.

D. Prosedur Kerja

1. Penyiapan sampel

Sampel yang digunakan adalah bagian bunga (kelopak) kasumba turate. Sampel yang digunakan diperoleh dari pasar Pa'baeng-baeng yang telah dikeringkan dan diserbukkan, kemudian dilakukan ekstraksi berupa maserasi.

Gambar 2. *Simplisia*

2. Ekstraksi sampel

Metode ekstraksi yang digunakan dalam penelitian ini yaitu secara maserasi. Sampel kasumba turate yang sebelumnya telah diserbukkan, ditimbang sebanyak 800 gram dan dimasukkan dalam wadah maserasi (toples), kemudian sampel ditambahkan dengan penyari yaitu etanol 70% hingga semua sampel terendam keseluruhan dan ditutup rapat. Setelah itu, sampel dibiarkan selama 24 jam sambil diaduk sekali-kali.

Kemudian sampel disaring dan dipisahkan ampas dan filtratnya. Selanjutnya ampas di maserasi kembali dengan menggunakan penyari yang sama. Hal ini dilakukan selama 3 kali berturut-turut. Ekstrak etanol 70% yang diperoleh dipekatkan dengan cara diuapkan, kemudian disimpan dalam eksikator.

3. Partisi Ekstrak

Ekstrak etanol 70 % bunga kasumba turate (*Chartamus tinctorius L.*) sebanyak 117,697 g dipartisi secara cair padat dengan menggunakan pelarut n-heksan, kemudian senyawa yang larut n-heksan dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut n-heksan dilarutkan dengan Etil asetat, kemudian senyawa yang larut etil asetat dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut etil asetat dilarutkan dengan Etanol 70 %, kemudian senyawa yang larut Etanol 70 % dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih.

4. Fraksinasi

Ekstrak etil asetat kasumba turate (*Chartamus tinctorius L.*) sebanyak 5,16 g difraksinasi dengan menggunakan pelarut sebanyak 150 ml n-heksan, n-heksan : etil asetat (15:1, 10:1, 5:1, 1:1, 1:5, 1:10), etil asetat, etil asetat : metanol (15:1, 10:1, 5:1, 1:1, 1:5), dan metanol.

Setelah itu, ekstrak yang diperoleh dari fraksi F dicampurkan kemudian direfraksinasi dengan menggunakan pelarut sebanyak 150 ml n-heksan : etil asetat (10:1, 5:1^a, 5:1^b, 1:1, 1:5, 1:10), etil asetat, dan metanol.

5. Kromatografi Lapis Tipis Preparatif

Ekstrak yang diperoleh dari fraksi F₃ dilarutkan dengan etil asetat, lalu diisolasi dengan menggunakan KLT Preparatif dengan eluen n-hexan : etil asetat (1:1). Setelah itu, diamati di bawah sinar UV 254 nm dan 366 nm, dan dilakukan penyemprotan H₂SO₄ 10 % pada sebagian sisi lempeng, kemudian lempeng dipanaskan dan diamati di bawah sinar tampak, kemudian noda yang diinginkan dikerok dengan menggunakan spatula besi, lalu dilarutkan dengan menggunakan pelarut n-heksan : etil asetat (1:1) sebanyak 10 ml (dilakukan sebanyak 3 kali) kemudian disaring, kemudian dimasukkan ke dalam vial, kemudian diuapkan hingga diperoleh isolat senyawa yang diinginkan.

6. Identifikasi Komponen senyawa kimia

Isolat yang diperoleh sebanyak 0,1 mg dilarutkan dengan menggunakan n-heksan : etil asetat (1:1). Kemudian isolat ditotolkan pada lempeng, kemudian dielusi dengan eluen n-heksan : etil asetat (1:1). Setelah itu, masing-masing lempeng disemprot dengan FeCl₃ 5% untuk senyawa fenol, AlCl₃ 5% untuk senyawa flavonoid, LB untuk senyawa terpenoid, Dragendorf untuk senyawa alkaloid, dan H₂SO₄ 10 % untuk senyawa organik.

BAB IV HASIL PENELITIAN DAN PEMBAHASAN

A. Hasil Ekstraksi Bunga Kasumba Turate

Kasumba turate (*Carthamus tinctorius* L./ safflower) dikenal oleh sebagian masyarakat terutama masyarakat Sulawesi Selatan (suku Bugis dan Makassar) sebagai untuk obat untuk penyakit campak (morbili). Penyakit campak disebabkan oleh virus campak golongan *Paramixovirus*.

Sampel yang digunakan adalah bagian bunga (kelopak) kasumba turate. Sampel yang digunakan diperoleh dari pasar Pa'baeng-baeng yang telah dikeringkan dan disebutkan, kemudian sampel diekstraksi dengan metode maserasi.

Pengolahan sampel yang telah diserbukkan sebanyak 800 g diekstraksi dengan metode maserasi menggunakan pelarut etanol 70% sebanyak 15,75 liter. Dari hasil maserasi diperoleh ekstrak kering sebanyak 117,697 g. Hasil persentasi rendamen yang diperoleh dapat dilihat pada tabel 2.

Tabel 2. Hasil Ekstraksi Kasumba Turate

Sampel	Berat Sampel (g)	Volume Pelarut (L)	Berat Ekstrak (g)	Rendamen (%)
Bunga Kasumba Turatea	800	15,75	117,697	14,712

Ekstraksi dengan metode maserasi merupakan metode dingin (proses ekstraksi tanpa pemanasan), tidak perlu pemanasan dalam proses ekstraksinya yang diperkirakan dapat merusak senyawa kimia yang terdapat dalam sampel. Maserasi juga dilakukan dalam ruangan untuk menghindari pengaruh cahaya (sinar matahari) terhadap stabilitas senyawa-senyawa yang akan diambil. Metode ini memiliki keuntungan yaitu cara pengerjaannya mudah, alat yang digunakan sederhana, cocok untuk bahan yang tidak tahan pemanasan. Metode maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perubahan konsentrasi antara larutan zat aktif dan yang ada diluar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi larutan antara diluar sel dan di dalam sel. Ekstrak yang diperoleh kemudian disimpan dalam eksikator untuk menghindari kerusakan senyawa kimia.

B. Hasil Partisi Ekstrak

Setelah diekstraksi, ekstrak etanol 70 % kasumba turate (*Chartamus tinctorius* L.) sebanyak 117,697 g dipartisi secara cair padat dengan menggunakan pelarut n-heksan, kemudian senyawa yang larut n-heksan dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan.

Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut n-heksan dilarutkan dengan Etil asetat, kemudian senyawa yang larut etil asetat dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut etil asetat dilarutkan dengan Etanol 70 %, kemudian senyawa yang larut Etanol 70 % dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Hasil yang diperoleh dapat dilihat pada tabel 3.

Tabel 3. Hasil Partisi Ekstrak Etanol 70 % Kasumba Turate

Ekstrak	Berat Sampel (g)	Jenis Pelarut	Volume Pelarut (L)	Berat Ekstrak (g)
Etanol 70%	117,697	n-Hexan	3	11,163
≠ n-heksan	106,534	Etil Asetat	5	5,16
≠ etil asetat	101,374	Etanol 70 %	2,5	83,048

C. Hasil Fraksinasi Ekstrak Etil Asetat

Proses selanjutnya yaitu proses fraksinasi dengan menggunakan metode Kromatografi Kolom Cair Vakum (KCV). KCV adalah kromatografi kolom yang khususnya berguna untuk fraksinasi kasar yang cepat terhadap suatu ekstrak. Kolom dapat berupa kolom dengan absorbent KLT normal atau fase terbalik. Fase gerak akan terhisap dengan adanya penurunan tekanan.

Adapun cara kerja pada proses KCV ini yaitu ekstrak etil asetat bunga kasumba turate sebanyak 5,16 gram yang telah kering dilarutkan dengan menggunakan metanol secukupnya, kemudian ditambahkan silika gel sedikit demi sedikit hingga terbentuk serbuk. Setelah itu, dirangkai alat yang akan digunakan, kemudian kolom diisi dengan sisa silika gel yang digunakan untuk menyerbukkan ekstrak. Silika gel tersebut dimampatkan pada kolom dengan menggunakan batang pengaduk agar tidak ada rongga udara sehingga pada proses fraksinasi dapat diperoleh hasil yang baik. Setelah itu, sampel dimasukkan ke dalam kolom lalu dimampatkan sampel tersebut di atas silika gel dan diratakan. Setelah itu, diletakkan kertas saring di atas permukaan serbuk ekstrak untuk mencegah pengotoran oleh cairan pengelusi.

Proses selanjutnya yaitu penyiapan eluen, dibuat eluen dengan perbandingan yang bervariasi dimulai dari eluen yang non polar hingga eluen yang polar. Dibuat demikian agar memudahkan pada saat dilakukan proses identifikasi kimia. Pada penelitian ini dibuat eluen n-heksan 150 ml, n-heksan:etil asetat dengan perbandingan 15:1, 10:1, 5:1, 1:1, 1:5, dan 1:10. Lalu eluen etil asetat 150 ml, lalu eluen etil asetat : metanol dengan perbandingan 15:1, 10:1, 5:1, 1:1, dan 1:5. Kemudian eluen metanol sebanyak 150 ml. Setelah semua proses penyiapan selesai, dilakukan proses KCV

yaitu dengan mengelusi sampel dengan eluen n-heksan 150 ml terlebih dahulu dan dijalankan vakum. Setelah itu fraksi yang tertampung di dalam gelas kimia dituang ke dalam mangkuk yang sudah ditimbang terlebih dahulu, kemudian diuapkan. Dielusi kembali sampel dengan menggunakan eluen selanjutnya berdasarkan tingkat kepolarannya, hal ini dilakukan sampai semua eluen habis. Setelah proses pengelusan selesai, semua fraksi dikeringkan. Setelah itu, masing-masing fraksi dilarutkan dengan menggunakan etil asetat, kemudian ditotal lempeng KLT, kemudian dielusi dengan eluen n-heksan : etil asetat (3:1). Hasil fraksinasi dapat dilihat pada tabel 4.

Gambar 3. Profil KLT Hasil Fraksinasi Ekstrak Etil Asetat

Keterangan :

Fase diam : silika gel F₂₅₄

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

A : Penampakan dengan UV 254 nm

B : Penampakan dengan UV 366 nm

C : Penampakan dengan H₂SO₄ 10 %

Tabel 4. Hasil Fraksinasi Ekstrak Etil asetat Kasumba Turate

Ekstrak	Berat Sampel (g)	Jenis Pelarut	Volume Pelarut	Berat Ekstrak (g)	Fraksi
Etil asetat kasumba turate	5,16	n-Hexan	150 ml	0,072	A
		n-Hexan : Etil asetat	15 : 1	0,075	B
			10 : 1	0,066	C
			5 : 1	0,064	D
			1 : 1	0,079	E
			1 : 5	0,8098	F
			1 : 10	0,3329	
		Etil asetat	150 ml	0,1904	
		Etil asetat : MeOH	15 : 1	0,4780	
			10 : 1	0,4435	G
			5 : 1	0,4740	
			1 : 1	0,2380	
			1 : 5	0,1831	H
		MeOH	150 ml	0,1020	

D. Hasil Fraksinasi Lanjutan

Dari gambar 3 yang diperoleh menunjukkan bahwa fraksi F tampak noda yang spesifik sehingga perlu dilakukan refraksinasi dengan menggunakan eluen n-hexan:etil asetat (10;1, 5:1^a, 5:1^b, 1:1, 1:5, dan 1:10), eluen etil asetat 150 ml, dan eluen metanol sebanyak 150 ml. Hasil yang diperoleh dapat dilihat pada tabel 6.

Tabel 6. Hasil Fraksinasi Lanjutan Ekstrak Etil asetat Kasumba Turate

Ekstrak	Berat Sampel (g)	Jenis Pelarut	Volume Pelarut	Berat Ekstrak (g)	Ket.
Fraksi F	1,8111	n-Hexan : Etil asetat	10 : 1	0,0230	F ₁
			5 : 1	0,0210	F ₂
			5 : 1	0,0200	F ₃
			1 : 1	0,2340	F ₄
			1 : 5	0,6060	F ₅
			1 : 10	0,2070	F ₆
		Etil asetat	150 ml	0,7430	F ₇
		MeOH	150 ml	0,372	F ₈

Gambar 4. Profil KLT Hasil Fraksinasi Ekstrak F (H_2SO_4 10 %)

E. Hasil Kromatografi Lapis Tipis Preparatif

Isolasi adalah proses pemisahan komponen kimia yang terdapat dalam suatu ekstrak. Pemisahan ini didasarkan pada sifat absorpsi dan partisi dari senyawa yang dipisahkan terhadap adsorben dilakukan dengan cara kromatografi.

Proses selanjutnya adalah proses isolasi dengan metode kromatografi lapis tipis preparatif (KLTP). KLTP yaitu teknik analisis yang digunakan untuk memisahkan sebuah campuran ataupun persenyawaan kimia, metode ini tidak hanya digunakan untuk mengidentifikasi noda tetapi juga untuk mengisolasi ekstrak. Prinsip kerjanya yaitu berdasarkan adsorpsi dan partisi.

Cara pengerjaannya yaitu hasil fraksi F₃ dari KCV dilarutkan dengan n-hexan : etil asetat (1:1) pada vial. Lempong yang akan digunakan diaktifkan terlebih dahulu pada oven selama 1 jam. Setelah lempeng aktif, hasil fraksi F₃ yang telah dilarutkan ditotolkan pada lempeng. Penotolan dilakukan terus menerus tanpa celah. Setelah semua terisi penuh, lempeng dimasukkan pada chamber yang sudah dijenuhkan yang berisi eluen n-hexan:etil asetat (1:1). Setelah dielusi, diamati pada UV 254 nm dan

366 nm. Pada KLTP, apabila noda tidak terlihat pada sinar UV, dapat dilakukan penyemprotan H_2SO_4 10%. Penyemprotan dilakukan tidak pada semua bagian lempeng tetapi hanya pada sebagian sisi lempeng yaitu dengan cara menutupi bagian lempeng lain dengan kaca lalu bagian yang tidak tertutupi disemprot. Setelah itu dipanaskan dan diamati pada sinar tampak.

Proses selanjutnya yaitu bagian lempeng yang terlihat bercak noda dikerok dengan menggunakan spatula besi lalu dimasukkan dalam vial. Dilarutkan senyawa tersebut dengan menggunakan n-heksan:etil asetat (1:1) kemudian disaring.

Isolat selanjutnya direkristalisasi. Isolat hasil KLTP dilarutkan dengan Metanol PA. Kemudian dikristalkan melalui metode penguapan hingga terbentuk kristal. Hasil yang diperoleh sebanyak 0,0013 g.

F. Identifikasi komponen senyawa kimia

Identifikasi senyawa kimia dilakukan dengan eluen n-heksan:etil asetat (1:1). Dipotong lempeng KLT menjadi 5 bagian. Diberi tanda masing-masing yaitu alkaloid, flavonoid, steroid/ terpenoid, fenolik, antrakuinon, UV 254 nm, UV 366 nm, dan H_2SO_4 . Isolat ditotol pada bagian-bagian tersebut. Lalu dimasukkan dalam chamber dan ditunggu hingga eluen bergerak naik sampai batas atas. Untuk alkaloid disemprot dengan reagen Dragendorf, steroid/ terpenoid disemprot dengan reagen LB, untuk fenolik disemprot $FeCl_3$, untuk flavonoid disemprot dengan $AlCl_3$ 5%. Hasil identifikasi senyawa golongan yang diperoleh dapat dilihat pada tabel 8.

Tabel 8. Hasil Identifikasi Golongan Senyawa Isolat Kasumba Turate

Pereaksi Semprot	Komponen Kimia	Warna	Nilai Rf	Ket.
Dragendorf	Alkaloid	-	-	-
$AlCl_3$ 5 %	Flavonoid	-	-	-
Lieberman-Bouchard	Terpenoid	Ungu	0,8	Terpenoid
$FeCl_3$ 5 %	Fenol	-	-	-
H_2SO_4 10 %	Senyawa organik	Ungu	0,8	Senyawa organik

Keterangan: (+) Terpenoid

KLT adalah pemisahan fitokimia. Lapisan yang memisahkan terdiri atas bahan-bahan yang berbutir (fase diam), ditempatkan pada penyangga berupa plat gelas, logam atau lapisan yang cocok. Campuran yang akan dipisah berupa larutan, ditotolkan berupa bercak atau pita. Setelah itu plat dimasukkan dalam chamber atau wadah kaca yang tertutup yang di dalamnya berisi larutan pengembang (fase gerak).

Adapun prinsip dari KLT yaitu metode pemisahan komponen kimia yang berdasarkan prinsip absorpsi dan partisi, dimana komponen kimia bergerak naik mengikuti cairan pengembang karena daya serap dan kelarutan dari cairan pengelusi dari komponen yang berbeda, maka komponen kimia akan bergerak dengan kecepatan yang berbeda

karena adanya afinitas komponen kimia terhadap fase gerak dan fase diam. Hal ini yang menyebabkan adanya pemisahan, pemisahan akan terlihat di bawah sinar UV dan identifikasi kompoen kimia berdasarkan nilai Rf-nya.

Adapun hal yang harus diperhatikan dalam proses KLT adalah kepekatan sampel yang ditotolkan. Sebaiknya jangan terlalu pekat agar diperoleh hasil yang lebih baik. Biasanya apabila sampel yang ditotolkan terlalu pekat akan menyebabkan terbentuknya noda berekor yang mengakibatkan kurang baiknya nilai Rf yang diperoleh. Faktor lain yaitu eluen yang digunakan sesuai dengan sifat ekstrak, maka dari itulah dilakukan pencarian profil KLT.

Setelah pemberian batas atas, sampel ditotol tegak lurus pada batas bawah yang telah dibuat. Namun sebelum dilakukan penotolan, terlebih dahulu lempeng diaktifkan pada suhu 105°C selama 20 menit. Lempeng perlu diaktifkan agar lapisan silika gel sedikit mungkin mengandung air. Penotolan dilakukan dengan menggunakan pipa kapiler secara tegak lurus dengan permukaan lempeng sampai diperoleh totolan yang sempurna. Setelah itu lempeng yang telah ditotol dimasukkan dalam chamber yang berisi eluen n-heksan:etil asetat (1:1) yang telah dijenuhkan terlebih dahulu. Dalam hal ini chamber ditutup rapat dengan tujuan agar atmosfer dalam chamber terjenuhkan oleh uap pelarut. Penjenuhan udara dalam chamber dengan uap akan menghentikan penguapan pelarut. Untuk mengetahui hal ini, biasanya ditempatkan kertas saring yang akan terbasahi oleh pelarut. Setelah lempeng dimasukkan dalam chamber, chamber ditutup dan dielusi sampai batas atas lempeng. Lempeng diangkat dan dikeringkan. Noda yang muncul diamati pada UV 254 nm, UV 366 nm, dan disemprot dengan H₂SO₄ 10%, hasilnya dicatat dan dihitung nilai Rf-nya.

Untuk mengamati noda yang muncul pada lempeng maka digunakan lampu UV dengan panjang gelombang 254 nm, 366 nm, dan disemprot dengan H₂SO₄ 10%. Adapun digunakan lampu UV 254 nm karena adanya interaksi antara sinar UV dan gugus kromofor yang tidak terlihat oleh ausokrom yang ada pada noda. Flouresensi cahaya yang tampak merupakan emisi cahaya yang dipancarkan oleh komponen tersebut ketika elektron yang tereksitasi dari tingkat energi dasar ke tingkat energi tinggi dan kembali ke keadaan semula. Energi yang mengakibatkan adanya perbedaan flouresensi warna yang dihasilkan tiap noda karena lempeng yang berflouresensi sebagai komponen kimia yang berada di bawah panjang gelombang 254 nm. Sinar UV yang dipanjarakan akan diserap semua sehingga menghasilkan noda yang gelap. Sedangkan pada lampu UV 366 nm yang terlihat adalah noda yang berwarna terang karena silika gel yang digunakan tidak berflouresensi di bawah UV 366 nm.

Uji fitokimia dilakukan untuk mengetahui ada tidaknya komponen-komponen bioaktif yang terdapat pada sampel uji. Uji fitokimia meliputi uji alkaloid, uji steroid/triterpenoid, flavonoid, saponin, fenol hidrokuinon, Molisch, Benedict, Biuret dan Ninhidrin.

Uji alkaloid, pereaksi Dragendorff dibuat dengan cara 0,8 gram bismut subnitrat ditambahkan dengan 10 ml asam asetat dan 40 ml air. Larutan ini dicampur dengan larutan yang dibuat dari 8 gram kalium iodida dalam 20 ml air. Sebelum digunakan, 1

volume campuran ini diencerkan dengan 2,3 volume campuran 20 ml asam asetat glasial dan 100 ml air. Pereaksi ini berwarna jingga.

Untuk memperjelas noda yang tampak, maka dilakukan penyemprotan dengan H_2SO_4 10% karena asam sulfat bersifat reduktor yang dapat memutuskan ikatan rangkap pada komponen sehingga akan terjadi pergeseran karena adanya gugus auksokrom dari H_2SO_4 (gugus hidroksi) yang tersubstitusi terhadap salah satu gugus yang diputuskan, dimana panjang gelombang akan tergeser kearah yang lebih panjang sehingga tampak oleh mata yang dipercepat dengan bantuan pemanasan sehingga senyawa-senyawa organik akan terlihat sebagai warna hitam, sedangkan senyawa organik akan menghasilkan warna noda pada panjang visible.

Pada penyemprotan H_2SO_4 digunakan konsentrasi 10% karena pada konsentrasi tersebut asam sulfat sudah mampu untuk memutuskan ikatan rangkap terkonjugasi pada senyawa kimia dengan mekanisme tertentu.

BAB V PENUTUP

A. Kesimpulan

Berdasarkan hasil penelitian analisis data dan pembahasan dapat disimpulkan bahwa :

1. Ekstrak etil asetat bunga kasumba turate (*Chartamus tinctorius L.*) mengandung golongan senyawa terpenoid dengan nilai Rf 0,8 pada eluen n-heksan : etil asetat (1:1).

2. Dalam ajaran Islam, tumbuh – tumbuhan dapat digunakan sebagai pengobatan terhadap penyakit yang diderita sebagaimana dalam Q.S. Al-Israa’/ 17: 82, dan Q.S An-Nahl/ 16 : 11, salah satu jenis tanaman yang dapat digunakan yaitu bunga kasumba turate (*Chartamus tinctorius L.*) sebagai obat cacar air bagi suku bugis Makassar.

B. Saran

Pada penelitian ini diperoleh senyawa terpenoid dari bunga kasumba turate (*Chartamus tinctorius L.*). Senyawa ini dapat dilakukan penelitian lanjutan berupa analisis Bioassay.

DAFTAR PUSTAKA

- Anonim. *Sediaan Galenik*. Jakarta: Departemen Kesehatan Indonesia. 1986.
- Ansel, H. C. *Pengantar Bentuk Sediaan Farmasi* ed. IV. Jakarta: UI Press. 2005.
- Apak, R., Guclu, K., & Demirata, B. Comparative Evaluation of Various Total Antioxidant Capacity Assays Applied to Phenolic Compounds with the CUPRAC Assay. *Molecules* , 1496-1547. 2007.
- Aryanti. *Isolasi Senyawa Antikanker dari Tanaman Keladi Tikus (Typhonium divaricatum (Lodd) Deccne)*. Vol. 3 No. 2, 2004.
- Benzie, I. F., & Strain, J. J. The Ferric Reducing Ability of Plasma (FRAP) as a Measure of "Antioxidant Power": The FRAP Assay. *Analytical Biochemistry* 70-76. 1996.
- Buhler, D.R., and Miranda, C., *Antioxidant activities of Flavonoid*, Department of Enviromental and Molecular Toxicology Oregon State University, Oregon. 2000.
- Departemen Agama RI. *Al-Qur'an Tajwid dan Terjemahannya*. Jakarta: Magfirah Pustaka. 2005.
- Gennaro, A. *Remington's Pharmaceutical Science* ed. 18nd. Easton-Pensylvanis: Mack Publising Company. 1990
- Guether, E. *Minyak Atsiri*. Jakarta: Universitas Indonesia. 1987
- Hanasaki, Y., Ogawa, S., and Fukui, S., The Correlation Between Active Oxygen, Scavenging and Antioxidative Effect of Flavonoid, *J. Free Radical Biol Med.*, 1994.
- Hariyatimi. Kemampuan Vitamin E sebagai Antioksidan terhadap Radikal Bebas pada Lanjut Usia. vol. 14, 52-60. *Jurnal MIPA*. 2004. (Diakses 26 Januari 2014).
- Hijaz, M.N. "Uji Aktivitas Antioksidan Karaginan Dalam Alga Merah Jenis *Euchema spinosum* dan *Gracillia verrucosa*." *Skripsi*. Malang: Jurusan Kimia Fakultas Sains dan Teknologi UIN. 2009.

- Hukmah, S. "Aktivitas Antioksidan Katekin dari Teh Hijau (*Camellia Sinensis* O.K. Var. *Assamica* (mast)) Hasil Ekstraksi Dengan Variasi Pelarut dan Suhu". *Skripsi*. Malang: Jurusan Kimia Fakultas Sains dan Teknologi UIN. 2008.
- Irawan, R. B. "Rancang Bangun Catalytic Converter Material Substrat Tembaga Berlapis Mangan Untuk Mereduksi Emisi Gas Karbon Monoksida Motor Bensin". *Laporan Hasil Penelitian*. Semarang: LPPM UNIMUS. 2012.
- Khopkar, S. M. *Konsep Dasar Analitik Kimia*. Jakarta: UI Press. 2003.
- Kuncahyo, I., & Sunardi. "Uji Aktivitas Antioksidan Ekstrak Belimbing Wuluh (*Averrhoa bilimbi* L.) Terhadap 1,1-Diphenyl-2-Picrylhidrazyl (DPPH)". *Seminar Nasional Teknologi*. Yogyakarta. 2007
- Lenny, S. *Senyawa Flavonoida, Fenil Propanoida dan Alkaloida*. Sumut: USU Respository. 2006. <http://library.usu.ac.id/download/fmipa/06003488.Pdf> senyawa.
- Machewad, G. Studies on Extraction of Safflower Pigments and its Utilization in Ice Cream. *Food Processing & Technology*. vol. 3 *Research Artikel*. 2012.
- Masoko, P., and Eloff, J.N., Screening of twenty-four South African Combretum and Six Terminalia Species (Combretaceae) for Antioxidant Activities, *African Journal of Traditional, Complimentary and Alternative Medicines* 2007.
- Mulja, M. S. *Analisi Instrumental*. Surabaya: Airlangga University Press. 1995.
- Naik, G.H., Priyadarsini, K.I., Satav, J.G., Banavalikar, M.M., Sohoni, D.P., Biyani, M.K., and Mohan H., Comparative antioxidant activity of individual herbal components used in ayurvedic medicine, *Phytochemistry*, 2003.
- Prakash, A., Rieglhof, F., & A, M. *Analytical Progress Antioxidant Activity*. Medallion Laboratories 2001. <http://www.medallionlabs.com> (Diakses 20 Januari 2014)
- Rezki, N., & Yusfi, M. "Rancang Bangun Prototipe Pengurang Bahaya Gas Polutan dalam Ruangan dengan Metode Elektrolisis Berbasis Mikrokontroler". *Teknik Elektro*. Politeknik Negeri Padang. *Jurnal*.
- Shihab, M. Quraish. *Tafsir Al Mishbah : Pesan, Kesan dan Keserasian Al-Qur'an* Vol. 3. Jakarta: Lentera Hati. 2002

- Sudirman, S. "Aktivitas Antioksidan dan Komponen Bioaktif Kangkung Air (*Ipomoea aquatica* Forsk.)". *Skripsi*. Bogor: Fakultas Perikanan dan Ilmu Kelautan IPB. 2011.
- Szollosi, R. *Total Antioxidant Power in Some Species of Labiatae (Adaptation of FRAP Method)* vol 46. 2002. Proceedings of the 7th Hungarian Congress on Plant Physiology. <http://www.sci.u-szeged.hu/ABS>
- Underwood, A., & Day Jr., R. *Quantitative Analysis (Analisis Kimia Kuantitatif)* terj. I. Sopyan. ed. 6. Jakarta: Erlangga. 2002
- Utomo, A. B., Suprijono, A., & Risdianto, A. "Uji Aktivitas Antioksidan Kombinasi Ekstrak Sarang Semut (*Myrmecodia pendans*) & Ekstrak Teh Hitam (*Cameia sinensis* O.K. var. *assamica* (mast)) Dengan Metode DPPH (1,1-difenil-2-pikrilhidrazil)". *Jurnal*. Semarang: Sekolah Tinggi Ilmu Farmasi Yayasan Pharmasi Semarang. 2011.
- Veloso, B. *Pengenalan Alat Laboratorium*. UGM, Laboratorium Kimia Dasar FMIPA. Yogyakarta: FMIPA. 2008.
- Vosen, Van. der. *Plant Resources of South-East Asia: Vegetables oils*. Ed Plant Resources of Tropical Africa 14. Wageninge, Netherlands: 2007.
- Widyastuti, Niken. "Pengukuran Aktivitas Antioksidan dengan Metode CUPRAC, DPPH dan FRAP serta Kolerasinya dengan Fenol dan Flavanoid pada Enam Tanaman". *Skripsi*. Bogor: Fakultas Matematika dan Ilmu Pengetahuan Alam IPB. 2010.
- Wijaya, A. "Radikal Bebas dan Parameter Status Antioksidan". *Forum Diagnostic*. Prodia Diagnostic Education Service. 1996.
- Wijayakusuma, H.. *Atasi Kanker dengan Tanaman Obat*. Jakarta: Puspa Swara. 2008.
- Winarsi, H. *Antioksidan Alami dan Radikal Bebas* ed. V. Yogyakarta: Kanisius. 2007.
- Youngson, D. R. *Antioksidan: Manfaat Vitamin C & E Bagi Kesehatan*. Penyunt. L. Juwono. Jakarta, Indonesia: Arcan. 2005.
- Yu, L., Scott, H., Jonatthan, P., Mary, H., John, W., & Ming, Q. "Free Radical Scavenging Properties of Wheat Extracts. *J. Agric Food Chem*". *Jurnal*. (Diakses 26 Januari 2014)

LAMPIRAN

Lampiran 1. Skema Kerja

Lampiran 2. Foto-foto Penelitian

Refraksinasi dengan Metode KCV

Dilarutkan n-Hexan : Etil asetat (1:1)

Gambar 5. Proses Sentrifuge

Dimaserasi dengan pelarut Etanol 70 %

Dielusi n-Hexan : Etil asetat (1:1)

Difraksinasi dengan Metode KCV

Gambar 7. Ekstrak Etil Asetat

Gambar 8. Ekstrak Etanol 70 %

Gambar 9. Proses Fraksinasi dengan KCV

Lampiran 3. Identifikasi Golongan Senyawa

A

B

C

L

E

Keterangan:

Fase diam : silika gel F254

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

A : AlCl_3 5 %

B : H_2SO_4 5 %

C : Dragendorf

D : FeCl_3

E : Lieberman-Boucherd

DAFTAR RIWAYAT

ALI IMRAN. Penulis dilahirkan 21 tahun yang lalu, tepatnya pada tanggal 11 Desember 1992. Anak pertama dari tiga bersaudara ini lahir dari pasangan suami istri Muh. Basri Mallira dan Jumriah.

Penulis lahir di Alenangka yang merupakan salah satu tempat yang indah yang bertempat di Kabupaten Sinjai beserta keluarga dan teman-temannya. Pendidikan formal yang dilalui oleh penulis sendiri adalah SD 55 Bulukamase selama 5 tahun dan SD 41 Samaenre selama 1 tahun pada tahun 1998-2004. Selanjutnya pada jenjang menengah pertama penulis memilih untuk masuk SMPN 1 Sinjai Selatan yang tak jauh dari jarak sekolah dasarnya dulu selama 3 tahun dari tahun 2004-2007. Setamat dari SMP penulis melanjutkan sekolahnya pada SMAN 1 Sinjai Selatan pada tahun 2007-2010. Selama 3 tahun menuntut ilmu di sekolah menengah atas, iapun lulus pada tahun 2010. Setelah lulus dari sekolah menengah atas, penulis melanjutkan studinya di Universitas Islam Negeri Alauddin Makassar Fakultas Ilmu Kesehatan Jurusan Farmasi pada jalur UMB yang ia ikuti.

UNIVERSITAS ISLAM NEGERI
ALAUDDIN
MAKASSAR

ISOLASI SENYAWA KIMIA DARI BUNGA KASUMBA TURATE (*Carthamus tinctorius* L.)

ISOLATION OF CHEMICAL COMPOUNDS OF INTEREST KASUMBA Turatea (*Carthamus tinctorius* L.)

Nursalam Hamzah*¹, M. Rusdi², Ali imran³

Jurusan Farmasi, Fakultas Ilmu Kesehatan UIN Alauddin Makassar
Jl. Sultan Alauddin No. 36 Samata-Gowa Sulsel, Indonesia, Telp/Fax 0411-
841879/8221400

*Email: ai642685@gmail.com

Abstract

Have been done isolation and identification of chemical compounds of kasumba turate (*Chartamus tinctorius* L.) . Extraction of the compounds is doing by maceration with 70 % ethanol . Phytochemical test results using the Lieberman - Burchard reagent showed that the isolate positive for terpenoid compounds .

This study consists of several stages in between. First, partitioning stage using solvent n-hexane, ethyl acetate, and 70% ethanol. Second, fractionation stage using KCV method with solvent n-hexane; n-hexane : ethyl acetate (15:1; 10:1; 5:1; 1:1; 1:5, and 1:10); ethyl acetate; ethyl acetate : methanol (15:1; 10:1; 5:1; 1:1; and 1:5); and methanol. Third, isolation stage method of active compounds from a mixture of fractions 6, 7, 8, and 9 using KLTP with eluent n-hexane : ethyl acetate (1:1). Fourth, recrystallization stage using solvent n-hexane : ethyl acetate (1:1). And fifth, identification stage of the active compounds in crystals.

Keyword : kasumba turate, fractionation, identification, terpenoids.

1. Pendahuluan

Safflower adalah tanaman suhu hangat, yang dibudidayakan pada sebagian besar daerah tropis seperti Asia, Afrika, Rusia dan Cina (Machewad, 2012: 1).

Safflower pada dasarnya adalah tanaman daerah subtropis yang gersang, tetapi telah diperluas oleh seleksi dan perkembangbiakan. Didistribusikan antara garis lintang 20°S dan 40°U dan baru saja bahkan budidayanya telah menyebar ke Kanada. Pada daerah

tropis ini kebanyakan tumbuh diketinggian 1600-2200 m, tetapi skala besar produksi komersial terkonsentrasi di daerah-daerah yang gersang di bawah 1000 m. Biji dan minyak menghasilkan konten jatuh lebih banyak dengan bertambahnya ketinggian. Bibit dapat mentolerir suhu -7°C, beberapa kultivar bahkan hingga suhu -12°C. Mereka menjadi lebih rentan terhadap embun beku kerusakan setelah tahap pembentukan daun. Suhu rata-rata 17-

20°C muncul untuk menjadi yang terbaik untuk pertumbuhan vegetatif, sedangkan suhu optimum untuk berbunga adalah 24-32°C. Kelembaban tanah yang memadai mengurangi dampak merugikan pada suhu yang lebih tinggi (Vosen, 2001: 53).

Morfologi

Tegak lurus bercabang banyak, tanaman menahun, tingginya 30 - 180 cm. Sistem akar terbentuk dengan baik, berwarna coklat kehijauan, akar tebal dan gemuk, menusuk sampai 3 m ke dalam tanah, cabang sampingnya tipis mendatar, sebagian besar terdapat di atas 30 cm. Tangkai berbentuk silinder, padat dengan intisari lunak, berkayu didekat pangkal.

Daun tersusun secara spiral dengan ukuran 4 - 20 cm x 1 - 5 cm. Tepi daun berduri-bergerigi, berwarna hijau gelap mengkilap dan berbentuk herba ketika masih muda, berubah menjadi keras dan kaku setelah tua. Panjang sekitar 4 cm dan diameter 2,5 - 4 cm, hanya mengandung bunga tunggal (florest). Memiliki banyak kelopak tersusun spiral. Dasar bunganya rata sampai berbentuk kerucut, banyak, tegak, berbulu putih dengan panjang 1 - 2 cm dan terdapat 20 - 80 bunga tunggal

(Florest) berkelamin ganda, tubular, aktinomorf, panjangnya sekitar 4 cm labrous, kebanyakan berwarna jingga kemerahan yang menjadi merah gelap saat mekar, kadang-kadang kuning; mahkotanya tersusun oleh 5 lobus, panjang tubular 18 - 22 mm, lobus menyebar, benang sari 5. (Vosen, 2001: 51-52).

Gambar 1 Kasumba Turate (*Carthamus tinctorius* L.) 1. Tanaman utuh; 2. Cabang tanaman dengan bunga; 3. Kuncup bunga; 4. Bunga lengkap; 5. Bagian apikal dari floret yang membuka; 6. Ovarium dengan pappus; 7. Achene dengan pappus.

Tabel 1. Klasifikasi Kasumba Turatea

Kerajaan	: Plantae
Divisio	: Spermatophyta
Subdivisi	: Angiospermae
Kelas	: Dicotyledoneae
Bangsa	: Asterales
Suku	: Asteraceae
Marga	: <i>Carthamus</i>
Jenis	: <i>Carthamus tinctorius</i> L.

Kandungan Kimia

Safflower (kasumba) mengandung 2 kelompok besar pigmen yang larut dalam air, yaitu carthamidin kuning dan dye carthamin, yang orange-merah dan larut dalam larutan alkali.

Bunganya mempunyai 0,3 - 0,6% carthamin. Flavonoids, glikosida, sterol

dan derivat serotonin telah diidentifikasi dari bunga dan biji.

Safflower atau kasumba turate memiliki kandungan kimia seperti carthamin, arthamone, neo-carthamin, nanocosane, zat warna kuning safflower, saflomin A, dipalmitin, adenosid, beta-sitosterol, polisakarida (Wijayakusuma, 2008: 45-46).

Kegunaan

Bunga kasumba turate atau safflower dikenal sebagai bahan tambahan kosmetik dan belum digunakan secara luas dalam pengobatan. Di Cina, bunganya digunakan untuk pengobatan pada penyakit seperti penyumbatan pembuluh darah di otak, sterilitas pada laki-laki, rematik dan bronkhitis, dan sebagai teh tonik untuk memperkuat sirkulasi darah dan hati. Pengobatan dengan safflower juga menunjukkan efek yang bermanfaat pada sakit dan pembengkakan karena trauma. (Vosen, 2001: 52).

Kegunaan kasumba turate dapat mengatasi kanker serviks (kanker rahim), esofagus, pankreas, dan leukimia. Selain itu, khasiat melancarkan haid, sakit waktu haid, sakit perut setelah melahirkan, kejang jantung, bengkak, anemia, dan

neurodermatitis (Wijayakusuma, 2008: 46).

Manfaat bunga kasumba turate di atas telah menggambarkan bahwa tanaman ini mengandung banyak senyawa kimia yang berfungsi sebagai pengobatan. Di sisi lain, penelitian mengenai senyawa kimia berkhasiat pada tanaman kasumba turate masih kurang dilakukan. Oleh karena itu,

2. Bahan dan Metode

2.1. Bahan Penelitian

Bahan-bahan yang digunakan dalam penelitian adalah serbuk simplisia bunga kasumba turate (*Carthamus tinctorius* L.), aquades, etanol 70%, etil asetat, n-heksan, FeCl₃, Dragendorf, LB, AlCl₃, H₂SO₄ 10%, dan metanol.

2.2. Penyiapan Sampel

Sampel yang digunakan adalah bagian bunga (kelopak) kasumba turate. Sampel yang digunakan diperoleh dari pasar Pa'baeng-baeng yang telah dikeringkan dan diserbukkan, kemudian dilakukan ekstraksi berupa maserasi.

2.3. Ekstraksi Sampel

Metode ekstraksi yang digunakan dalam penelitian ini yaitu secara maserasi. Sampel kasumba turate yang sebelumnya telah diserbukkan,

dalam rangka menunjang program pengembangan obat tradisional dan fitofarmaka, perlu dilakukan penelitian kandungan kimia tumbuhan obat yang telah banyak digunakan oleh masyarakat, khususnya senyawa kimia yang terkandung di dalam tanaman kasumba turate (*Carthamus tinctorius* L.)

ditimbang sebanyak 800 gram dan dimasukkan dalam wadah maserasi (toples), kemudian sampel ditambahkan dengan penyari yaitu etanol 70% hingga semua sampel terendam keseluruhan dan ditutup rapat. Setelah itu, sampel dibiarkan selama 24 jam sambil diaduk sekali-kali. Kemudian sampel disaring dan dipisahkan ampas dan filtratnya. Selanjutnya ampas di maserasi kembali dengan menggunakan penyari yang sama. Hal ini dilakukan selama 3 kali berturut-turut. Ekstrak etanol 70% yang diperoleh dipekatkan dengan cara diuapkan, kemudian disimpan dalam eksikator.

2.4. Partisi Sampel

Ekstrak etanol 70 % bunga kasumba turate (*Chartamus tinctorius* L.) sebanyak 117,697 g dipartisi secara

cair padat dengan menggunakan pelarut n-heksan, kemudian senyawa yang larut n-heksan dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut n-heksan dilarutkan dengan Etil asetat, kemudian senyawa yang larut etil asetat dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih. Setelah itu, ekstrak yang tidak larut etil asetat dilarutkan dengan Etanol 70 %, kemudian senyawa yang larut Etanol 70 % dan yang tidak larut dipisahkan, kemudian disentrifuge selama 15 menit dengan kecepatan 1500 rpm, dan diuapkan. Partisi dilakukan hingga diperoleh larutan yang jernih.

2.5. Fraksinasi Sampel

Ekstrak etil asetat kasumba turate (*Chartamus tinctorius* L.) sebanyak 5,16 g difraksinasi dengan menggunakan pelarut sebanyak 150 ml n-heksan, n-heksan : etil asetat (15:1, 10:1, 5:1, 1:1, 1:5, 1:10), etil asetat, etil

asetat : metanol (15:1, 10:1, 5:1, 1:1, 1:5), dan metanol.

Setelah itu, ekstrak yang diperoleh dari fraksi F dicampurkan kemudian direfraksinasi dengan menggunakan pelarut sebanyak 150 ml n-heksan : etil asetat (10:1, 5:1^a, 5:1^b, 1:1, 1:5, 1:10), etil asetat, dan metanol.

2.6. Kromatografi Lapis Tipis Preparatif

Ekstrak yang diperoleh dari fraksi F₃ dilarutkan dengan etil asetat, lalu diisolasi dengan menggunakan KLT Preparatif dengan eluen n-shexan : etil asetat (1:1). Setelah itu, diamati di bawah sinar UV 254 nm dan 366 nm, dan dilakukan penyemprotan H₂SO₄ 10 % pada sebagian sisi lempeng, kemudian lempeng dipanaskan dan diamati di bawah sinar tampak, kemudian noda yang diinginkan dikerok dengan menggunakan spatula besi, lalu dilarutkan dengan menggunakan pelarut n-heksan : etil asetat (1:1) sebanyak 10 ml (dilakukan sebanyak 3 kali) kemudian disaring, kemudian dimasukkan ke dalam vial, kemudian diuapkan hingga diperoleh isolat senyawa yang diinginkan.

2.7. Identifikasi Komponen Senyawa Kimia

Isolat yang diperoleh sebanyak 0,1 mg dilarutkan dengan menggunakan n-heksan : etil asetat (1:1). Kemudian isolat ditotolkan pada lempeng, kemudian dielusi dengan eluen n-heksan : etil asetat (1:1). Setelah itu, masing-masing lempeng disemprot dengan FeCl_3 5% untuk senyawa fenol, AlCl_3 5% untuk senyawa flavonoid, LB untuk senyawa terpenoid, Dragendorf untuk senyawa alkaloid, dan H_2SO_4 10 % untuk senyawa organik.

3. Hasil dan Pembahasan

3.1. Ekstraksi Sampel

Kasumba turate (*Carthamus tinctorius* L./ safflower) dikenal oleh sebagian masyarakat terutama masyarakat Sulawesi Selatan (suku Bugis dan Makassar) sebagai untuk obat untuk penyakit campak (morbili) dan cacar air. Penyakit campak disebabkan oleh virus campak golongan *Paramixovirus*.

Pengolahan sampel yang telah diserbukkan sebanyak 800 g diekstraksi dengan metode maserasi menggunakan pelarut etanol 70% sebanyak 15,75 liter. Dari hasil maserasi diperoleh ekstrak kering sebanyak 117,697 g. Hasil persentasi rendamen yang diperoleh dapat dilihat pada tabel 2.

Ekstraksi dengan metode maserasi merupakan metode dingin (proses ekstraksi tanpa pemanasan), tidak perlu pemanasan dalam proses ekstraksinya yang diperkirakan dapat merusak senyawa kimia yang terdapat dalam sampel. Maserasi juga dilakukan dalam ruangan untuk menghindari pengaruh cahaya (sinar matahari) terhadap stabilitas senyawa-senyawa yang akan diambil. Metode ini memiliki keuntungan yaitu cara pengerjaannya mudah, alat yang digunakan sederhana, cocok untuk bahan yang tidak tahan pemanasan. Metode maserasi dilakukan dengan cara merendam serbuk simplisia dalam cairan penyari. Cairan penyari akan menembus dinding sel dan masuk ke dalam rongga sel yang mengandung zat aktif, zat aktif akan larut dan karena adanya perubahan konsentrasi antara larutan zat aktif dan yang ada diluar sel, maka larutan yang terpekat didesak keluar. Peristiwa tersebut berulang sehingga terjadi keseimbangan konsentrasi larutan antara diluar sel dan di dalam sel. Ekstrak yang diperoleh kemudian disimpan dalam eksikator untuk menghindari kerusakan senyawa kimia.

Setelah diekstraksi, ekstrak etanol 70 % kasumba turate (*Chartamus tinctorius* L.) sebanyak 117,697 g dipartisi secara cair padat dengan menggunakan pelarut n-heksan, etil asetat, dan etanol 70 %. Hasil yang diperoleh dapat dilihat pada tabel 3.

Proses selanjutnya yaitu proses fraksinasi dengan menggunakan metode Kromatografi Kolom Cair Vakum (KCV). KCV adalah kromatografi kolom yang khususnya berguna untuk fraksinasi kasar yang cepat terhadap suatu ekstrak. Kolom dapat berupa kolom dengan absorben KLT normal atau fase terbalik. Fase gerak akan terhisap dengan adanya penurunan tekanan.

Adapun cara kerja pada proses KCV ini yaitu ekstrak etil asetat bunga kasumba turate sebanyak 5,16 gram yang telah kering dilarutkan dengan menggunakan metanol secukupnya, kemudian ditambahkan silika gel sedikit demi sedikit hingga terbentuk serbuk. Setelah itu, dirangkai alat yang akan digunakan, kemudian kolom diisi dengan sisa silika gel yang digunakan untuk menyerbukkan ekstrak. Silika gel tersebut dimampatkan pada kolom dengan menggunakan batang pengaduk

agar tidak ada rongga udara sehingga pada proses fraksinasi dapat diperoleh hasil yang baik. Setelah itu, sampel dimasukkan ke dalam kolom lalu dimampatkan sampel tersebut di atas silika gel dan diratakan. Setelah itu, diletakkan kertas saring di atas permukaan serbuk ekstrak untuk mencegah pengotoran oleh cairan pengelusi.

Proses selanjutnya yaitu penyiapan eluen, dibuat eluen dengan perbandingan yang bervariasi dimulai dari eluen yang non polar hingga eluen yang polar. Dibuat demikian agar memudahkan pada saat dilakukan proses identifikasi kimia. Pada penelitian ini dibuat eluen n-heksan 150 ml, n-heksan:etil asetat dengan perbandingan 15:1, 10:1, 5:1, 1:1, 1:5, dan 1:10. Lalu eluen etil asetat 150 ml, lalu eluen etil asetat : metanol dengan perbandingan 15:1, 10:1, 5:1, 1:1, dan 1:5. Kemudian eluen metanol sebanyak 150 ml. Setelah semua proses penyiapan selesai, dilakukan proses KCV yaitu dengan mengelusi sampel dengan eluen n-heksan 150 ml terlebih dahulu dan dijalankan vakum, setelah itu fraksi yang tertampung di dalam gelas kimia dituang ke dalam mangkuk yang sudah

ditimbang terlebih dahulu, kemudian diuapkan. Dielusi kembali sampel dengan menggunakan eluen selanjutnya berdasarkan tingkat kepolarannya, hal ini dilakukan sampai semua eluen habis.

Setelah proses pengeluan selesai, semua fraksi dikeringkan. Setelah itu, masing-masing fraksi dilarutkan dengan menggunakan etil asetat, kemudian ditotol lempeng KLT, kemudian dielusi dengan eluen n-hexan : etil asetat (3:1). Hasil fraksinasi dapat dilihat pada tabel 4.

Dari gambar 3 yang diperoleh menunjukkan bahwa fraksi F tanpa noda yang spesifik sehingga perlu dilakukan refraksinasi dengan menggunakan eluen n-heksan:etil asetat (10:1, 5:1^a, 5:1^b, 1:1, 1:5, dan 1:10), eluen etil asetat 150 ml, dan eluen metanol sebanyak 150 ml. Hasil yang diperoleh dapat dilihat pada tabel 6.

Isolasi adalah proses pemisahan komponen kimia yang terdapat dalam suatu ekstrak. Pemisahan ini didasarkan pada sifat absorpsi dan partisi dari senyawa yang dipisahkan terhadap absorbensi dilakukan dengan cara kromatografi.

Proses selanjutnya adalah proses isolasi dengan metode kromatografi

lapis tipis preparatif (KLTP). KLTP yaitu teknik analisis yang digunakan untuk memisahkan sebuah campuran ataupun persenyawaan kimia, metode ini tidak hanya digunakan untuk mengidentifikasi noda tetapi juga untuk mengisolasi ekstrak. Prinsip kerjanya yaitu berdasarkan adsorpsi dan partisi.

Cara pengerjaannya yaitu hasil fraksi F₃ dari KCV dilarutkan dengan n-heksan : etil asetat (1:1) pada vial. Lempeng yang akan digunakan diaktifkan terlebih dahulu pada oven selama 1 jam. Setelah lempeng aktif, hasil fraksi F₃ yang telah dilarutkan ditotolkan pada lempeng. Penotolan dilakukan terus menerus tanpa celah. Setelah semua terisi penuh, lempeng dimasukkan pada chamber yang sudah dijenuhkan yang berisi eluen n-heksan:etil asetat (1:1). Setelah dielusi, diamati pada UV 254 nm dan 366 nm. Pada KLTP, apabila noda tidak terlihat pada sinar UV, dapat dilakukan penyemprotan H₂SO₄ 10%. Penyemprotan dilakukan tidak pada semua bagian lempeng tetapi hanya pada sebagian sisi lempeng yaitu dengan cara menutupi bagian lempeng lain dengan kaca lalu bagian yang tidak tertutupi disemprot. Setelah itu

dipanaskan dan diamati pada sinar tampak.

Proses selanjutnya yaitu bagian lempeng yang terlihat bercak noda dikerok dengan menggunakan spatula besi lalu dimasukkan dalam vial. Dilarutkan senyawa tersebut dengan menggunakan n-heksan:etil asetat (1:1) kemudian disaring.

Isolat selanjutnya direkristalisasi. Isolat hasil KLTP dilarutkan dengan Metanol PA. Kemudian dikristalkan melalui metode penguapan hingga terbentuk kristal. Hasil yang diperoleh sebanyak 0,0013 g.

Identifikasi senyawa kimia dilakukan dengan eluen n-heksan:etil asetat (1:1). Dipotong lempeng KLT menjadi 5 bagian. Diberi tanda masing-masing yaitu alkaloid, flavonoid, steroid/ terpenoid, fenolik, antrakuinon, UV 254 nm, UV 366 nm, dan H₂SO₄. Isolat ditotol pada bagian-bagian tersebut. Lalu dimasukkan dalam chamber dan ditunggu hingga eluen bergerak naik sampai batas atas. Untuk alkaloid disemprot dengan reagen Dragendorf, steroid/ terpenoid disemprot dengan reagen LB, untuk fenolik disemprot FeCl₃, untuk flavonoid disemprot dengan AlCl₃ 5%.

Hasil identifikasi senyawa golongan yang diperoleh dapat dilihat pada tabel 8.

KLT adalah pemisahan fitokimia. Lapisan yang memisahkan terdiri atas bahan-bahan yang berbutir (fase diam), ditempatkan pada penyangga berupa plat gelas, logam atau lapisan yang cocok. Campuran yang akan dipisah berupa larutan, ditotolkan berupa bercak atau pita. Setelah itu plat dimasukkan dalam chamber atau wadah kaca yang tertutup yang di dalamnya berisi larutan pengembang (fase gerak).

Adapun prinsip dari KLT yaitu metode pemisahan komponen kimia yang berdasarkan prinsip absorpsi dan partisi, dimana komponen kimia bergerak naik mengikuti cairan pengembang karena daya serap dan kelarutan dari cairan pengelusi dari komponen yang berbeda, maka komponen kimia akan bergerak dengan kecepatan yang berbeda karena adanya afinitas komponen kimia terhadap fase gerak dan fase diam. Hal ini yang menyebabkan adanya pemisahan, pemisahan akan terlihat di bawah sinar UV dan identifikasi kompoen kimia berdasarkan nilai Rf-nya.

Adapun hal yang harus diperhatikan dalam proses KLT adalah kepekatan sampel yang ditotolkan. Sebaiknya jangan terlalu pekat agar diperoleh hasil yang lebih baik. Biasanya apabila sampel yang ditotolkan terlalu pekat akan menyebabkan terbentuknya noda berekor yang mengakibatkan kurang baiknya nilai Rf yang diperoleh. Faktor lain yaitu eluen yang digunakan sesuai dengan sifat ekstrak, maka dari itulah dilakukan pencarian profil KLT.

Setelah pemberian batas atas, sampel ditotol tegak lurus pada batas bawah yang telah dibuat. Namun sebelum dilakukan penotolan, terlebih dahulu lempeng diaktifkan pada suhu 105°C selama 20 menit. Lempeng perlu diaktifkan agar lapisan silika gel sedikit mungkin mengandung air. Penotolan dilakukan dengan menggunakan pipa kapiler secara tegak lurus dengan permukaan lempeng sampai diperoleh totolan yang sempurna. Setelah itu lempeng yang telah ditotol dimasukkan dalam chamber yang berisi eluen n-heksan:etil asetat (1:1) yang telah dijenuhkan terlebih dahulu. Dalam hal ini chamber ditutup rapat dengan tujuan agar atmosfer dalam chamber

terjenuhkan oleh uap pelarut. Penjenuhan udara dalam chamber dengan uap akan menghentikan penguapan pelarut. Untuk mengetahui hal ini, biasanya ditempatkan kertas saring yang akan terbasahi oleh pelarut. Setelah lempeng dimasukkan dalam chamber, chamber ditutup dan dielusi sampai batas atas lempeng. Lempeng diangkat dan dikeringkan. Noda yang muncul diamati pada UV 254 nm, UV 366 nm, dan disemprot dengan H₂SO₄ 10%, hasilnya dicatat dan dihitung nilai Rf-nya.

Untuk mengamati noda yang muncul pada lempeng maka digunakan lampu UV dengan panjang gelombang 254 nm, 366 nm, dan disemprot dengan H₂SO₄ 10%. Adapun digunakan lampu UV 254 nm karena adanya interaksi antara sinar UV dan gugus kromofor yang tidak terlihat oleh ausokrom yang ada pada noda. Flouresensi cahaya yang tampak merupakan emisi cahaya yang dipancarkan oleh komponen tersebut ketika elektron yang tereksitasi dari tingkat energi dasar ke tingkat energi tinggi dan kembali ke keadaan semula. Energi yang mengakibatkan adanya perbedaan flouresensi warna yang dihasilkan tiap noda karena lempeng

yang berfluoresensi sebagai komponen kimia yang berada di bawah panjang gelombang 254 nm. Sinar UV yang dipancarkan akan diserap semua sehingga menghasilkan noda yang gelap. Sedangkan pada lampu UV 366 nm yang terlihat adalah noda yang berwarna terang karena silika gel yang digunakan tidak berfluoresensi di bawah UV 366 nm.

Uji fitokimia dilakukan untuk mengetahui ada tidaknya komponen-komponen bioaktif yang terdapat pada sampel uji. Uji fitokimia meliputi uji alkaloid, uji steroid/triterpenoid, flavonoid, saponin, fenol hidrokuinon, Molisch, Benedict, Biuret dan Ninhidrin.

Untuk memperjelas noda yang tampak, maka dilakukan penyemprotan dengan H_2SO_4 10% karena asam sulfat bersifat reduktor yang dapat memutuskan ikatan rangkap pada komponen sehingga akan terjadi pergeseran karena adanya gugus auksokrom dari H_2SO_4 (gugus hidroksi) yang tersubstitusi terhadap salah satu gugus yang diputuskan, dimana panjang gelombang akan tergeser kearah yang lebih panjang sehingga tampak oleh mata yang dipercepat dengan bantuan

pemanasan sehingga senyawa-senyawa organik akan terlihat sebagai warna hitam, sedangkan senyawa organik akan menghasilkan warna noda pada panjang visible.

Pada penyemprotan H_2SO_4 digunakan konsentrasi 10% karena pada konsentrasi tersebut asam sulfat sudah mampu untuk memutuskan ikatan rangkap terkonjugasi pada senyawa kimia dengan mekanisme tertentu.

4. Kesimpulan

Berdasarkan hasil penelitian analisis data dan pembahasan dapat disimpulkan bahwa :

- a. Ekstrak etil asetat bunga kasumba turate (*Chartamus tinctorius* L.) mengandung senyawa terpenoid dengan profil KLT Rf 0,8 pada eluen n-heksan : etil asetat (1:1).
- b. Dalam ajaran Islam, tumbuh – tumbuhan dapat digunakan sebagai pengobatan terhadap penyakit yang diderita sebagaimana dalam Q.S. Al-Israa’/ 17: 82, dan Q.S An-Nahl/ 16 : 11, salah satu jenis tanaman yang dapat digunakan yaitu bunga kasumba turate (*Chartamus tinctorius* L.) sebagai obat cacar air bagi suku bugis Makassar.

Kepustakaan

- Machewad, G. Studies on Extraction of Safflower Pigments and its Utilization in Ice Cream. Food Processing & Technology. vol. 3 *Research Artikel*. 2012.
- Winarsi, H. *Antioksidan Alami dan Radikal Bebas* ed. V. Yogyakarta: Kanisius. 2007.
- Youngson, D. R. *Antioksidan: Manfaat Vitamin C & E Bagi Kesehatan*. Penyunt. L. Juwono. Jakarta, Indonesia: Arcan. 2005.

Lampiran

Tabel 2. Hasil Ekstraksi Kasumba Turate

Sampel	Volume Pelarut (L)	Berat Ekstrak (g)	Rendamen (%)
Bunga Kasumba Turatea	15,75	117,697	14,712

Tabel 3. Hasil Partisi Ekstrak Etanol 70 % Kasumba Turate

Ekstrak	Berat Sampel (g)	Jenis Pelarut	Volume Pelarut (L)	Berat Ekstrak (g)
Etanol 70%	117,697	n-Hexan	3	11,163
≠ n-heksan	106,534	Etil Asetat	5	5,16
≠ etil asetat	101,374	Etanol 70 %	2,5	83,048

Tabel 4. Hasil Fraksinasi Ekstrak Etil asetat Kasumba Turate

Ekstrak	Jenis Pelarut	Volume Pelarut	Berat Ekstrak (g)	Fraksi
Etil asetat kasumba turate	n-Hexan	150 ml	0,072	A
	n-Hexan : Etil asetat	15 : 1	0,075	B
		10 : 1	0,066	C
		5 : 1	0,064	D
		1 : 1	0,079	E

		1 : 5	0,8098	F
		1 : 10	0,3329	
Etil asetat	150 ml		0,1904	
Etil asetat : MeOH	15 : 1		0,4780	
		10 : 1	0,4435	G
		5 : 1	0,4740	
		1 : 1	0,2380	
		1 : 5	0,1831	H
MeOH	150 ml		0,1020	

Tabel 6. Hasil Fraksinasi Lanjutan Ekstrak Etil asetat Kasumba Turate

Ekstrak	Jenis Pelarut	Volume Pelarut	Berat Ekstrak (g)	Ket.
Fraksi F	n-Hexan : Etil asetat	10 : 1	0,0230	F ₁
		5 : 1	0,0210	F ₂
		5 : 1	0,0200	F ₃
		1 : 1	0,2340	F ₄
		1 : 5	0,6060	F ₅
		1 : 10	0,2070	F ₆
	Etil asetat	150 ml	0,7430	F ₇
	MeOH	150 ml	0,372	F ₈

Tabel 8. Hasil Identifikasi Golongan Senyawa Isolat Kasumba Turate

Pereaksi Semprot	Komponen Kimia	Warna	Nilai Rf	Ket.
Dragendorff	Alkaloid	-	-	-
AlCl ₃ 5 %	Flavonoid	-	-	-
Lieberman-Bouchard	Terpenoid	Ungu	0,8	Terpenoid
FeCl ₃ 5 %	Fenol	-	-	-
H ₂ SO ₄ 10 %	Senyawa organik	Ungu	0,8	Senyawa organik

