PENENTUAN EFEKTIVIT AS DAN KEAMANAN EKSTRAK

ETANOL TUMBUHAN Plantago major LINN.

SEBAGAI OBA T DIABETES MELITUS

Oleh :

Erlina Rustam, Machdawaty Masri

Nomor Kontrak : 018/SPPP/PP/DP3M/IV/2005
RINGKASAN

Telah dilakukan uji efek antidiabetes ekstrak etanol daun Plantago major Linn. Parameter yang diamati berupa penentuan kadar glukosa darah selama waktu penelitian. Hewan percobaan dibagi atas 5 kelompok. Kelompok I adalah kelompok kontrol, kelompok 2 dan kelompok lain adalah kelompok tikus diabetes yang diinduksi stereptozotocin, sedangkan kelompok 3, 4 dan 5 adalah kelompok mencit diabetes yang diberi ekstrak dengan dosis 100, 200, 400 mg/kg BB satu kali sehari secara i.p selama 9 hari. Hasil penelitian menunjukkan bahwa ekstrak etanol daun Plantago major Linn. pada dosis 100, 200, 400 mgikg BB dapat menurunkan kadar glukosa darah pada tikus putih jantan. Hasil pemeriksaan standarisasi ekstrak meliputi parameter organoleptik ekstrak berkonsistensi kental, berwama coklat, berbau khas dan berasa sepat), kadar senyawa terlarut dalam air (10,4% ± 0,243) dan terlarut dalam etanol (14.2 % ± 0,911 ), kadar air (7,1% ± 0,750 ), kadar abu (2,6% ± 1,127) dan kadar abu yang tidak larut asam (0,1% ± 0,062), bobot jenis ekstrak pada pengenceran 10% (0,8456 m/v ± 5.10-5), tidak ditemukan adanya cemaran logam timbal. Profil kromatografi lapis tipis ekstrak menunjukan adanya senyawa terpenoid, alkaloid dan flavonoid. 

Evaluasi toksisitas dengan pemberian ekstrak etanol daun Plantago major Linn. secara oral, menunjukkan bahwa ekstrak bersifat relatif aman (LD5o > 15 g/kg BB). Efek toksik tertunda terlihat dari perubahan berat badan secara siganifikan pada sebagian hari pengamatan, perbahan berat organ relatif dari jantung dan ginjal secara signifikan.

