[image:]

	

PROPOSAL PROGRAM KEGIATAN MAHASISWA
JUDUL PROGRAM
PENGARUH PENAMBAHAN EKSTRAK BIJI JINTEN HITAM (Nigella sativa)TERHADAP KADAR GLUKOSA DARAH PADA MENCIT YANG DIINDUKSI Streptozotocin
BIDANG KEGIATAN :
PKM PENELITIAN

Diusulkan oleh :
Yulina Ardiyani 	4401414029/2014
Muhsin Alfath 	4401414026/2014
Eka Aprilia M 	4401414 027/2014
Annisa Ika W 	4401414028/2014
Eri Kustiani 	4401414031/2014

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015
PENGESAHAN PROPOSAL PKM-PENELITIAN
	1.
	Judul Kegiatan
	:
	Pengaruh PenambahanEkstrak Biji JintenHitam (Nigella sativa)Terhadap KadarGlukosa Darah Pada Mencit Yang Diinduksi Streptozotocin

	2.
	Bidang Kegiatan
	:
	PKM-P

	3.
	Ketua Pelaksana Kegiatan
	
	

	
	a.
	Nama Lengkap
	:
	Yulina Ardiyani

	
	b.
	NIM
	:
	4401414029

	
	c.
	Jurusan
	:
	Biologi

	
	d.
	Universitas
	:
	Universitas Negeri Semarang

	
	e.
	Alamat Rumah dan No. Telp/HP
	:
	Jalan Sentot Prawirodirjo Desa Getas Pejaten RT 05 RW 03 Kecamatan Jati Kabupaten Kudus Provinsi Jawa Tengah / 085712897644

	
	f.
	Alamat Email
	:
	linaardian88@gmail.com

	4.
	Anggota Pelaksana Kegiatan
	:
	3
	orang

	5.
	Dosen Pendamping
	
	

	
	a.
	Nama Lengkap dan Gelar
	:
	Ir. Tyas Agung Pribadi, M.Sc.St

	
	b.
	NIDN
	:
	131876213

	
	c.
	Alamat Rumah dan No. Telp/HP
	:
	Jl. Kanfer Utara I/ 200 Banyumanik

	6.
	BiayaKegiatan Total
	
	

	
	
	Dikti
	:
	Rp. 5.445.000,00

	7.
	Jangka Waktu Pelaksanaan
	:
	[bookmark: _GoBack]5
	bulan

Semarang, 9 Juni 2015
Menyetujui
Ketua Jurusan Biologi FMIPA			Ketua Pelaksana Kegiatan
Universitas Negeri Semarang

Andin, S.Pd, M.H					Yulina Ardiyani
NIP. 19750504199931001				 NIM. 4401414029

Pembantu Rektor Bidang Kemahasiswaan 		Dosen Pendamping
UniversitasNegeri Semarang

Prof. Masrukhi, M.Pd.				Ir. Tyas Agung Pribadi, M.Sc.St
NIP. 196205081988031002				NIDN 131876213

DAFTAR ISI

	
	Halaman

	HALAMANJUDUL………………..………………….….…………...
	i

	HALAMAN PENGESAHAN………………………………………….
	ii

	DAFTAR ISI…………..……………………………….………………
	iii

	RINGKASAN…………………………………………………………..
	iv

	BAB 1.
	PENDAHULUAN
	

	
	A. Latar Belakang ……...…………..………………………
	1

	
	B. Rumusan Masalah ……………..……..………………..
	2

	
	C. Tujuan Khusus dan Keutamaan Penelitian…….....
	2

	
	D. Luaran dan Manfaat Penelitian….……….……..……….
	2

	BAB 2.
	TINJAUAN PUSTAKA
	

	
	A. Diabetes
	3

	
	B. Jintan hitam
	4

	BAB 3.
	METODE PENELITIAN
	

	
	A.Tahapan Penelitian……………….....................................
	6

	
	B. Teknik Pengumpulan Data………………..……………..
	6

	BAB 4.
	BIAYA DAN JADWAL KEGIATAN
	

	
	A. Anggaran Biaya……………..……..………..…………..
	7

	
	B. Jadwal Kegiatan ……...…………………………………
	8

	DAFTAR PUSTAKA………………………………….………………
	9

RINGKASAN
Diabetes merupakan penyakit kronis dimana penderitanya memiliki gula yang tinggi dalam darah mereka.
Tujuan dari penelitian ini adalah untuk mengetahui zat yang terkandung dalam tumbuhan jintan hitam atau Nigella sativa sehingga bisa menurunkan kadar glukosa dalam darah dan menganalisis seberapa besar pengaruh ekstrak jintan hitam dalam menurunkan kadar glukosa dalam darah sehingga para penderita diabetes bisa menggunakan ekstrak jintan hitamsebagai obat penyakit diabetes.
Jenis penelitian yangdigunakan adalah dengan menggunakan jenis penelitian eksperimental dengan Rancangan Acak lengkap. Metode yang dilakukan yaitu membagi tikus menjadi empat kelompok kemudian menyuntikkan STZ (Streptozococin), diberi pakan pellet standart, diberi pakan yang telah ditambahkan serbuk jintan hitam, hanya disuntik pelarut dan diberi pakan dengan penambahan serbuk jintan hitam dan) setelah disuntik pelarut diberi pakan standart. Pemberian perlakuan dilakukan selama 30 hari. Setelah 30 hari perlakuan, dilakukan pengukuran kadar glukosa darah mencit. Data yang diperoleh dinalisis dengan uji Anova untuk melihat adanya perbedaan kandungan glukosa darah dan berat badan, dan dilanjutkan uji t untuk membandingkan rata-rata.

9

BAB I
PENDAHULUAN
A. LatarBelakang
Jintan Hitam (Nigella Sativa L.) atau dikenal juga dengan Habbatus sauda’atau Black Seed adalah sejenis rempah-rempah yang dapat digunakan sebagai tanaman obat dan banyak terdapat di kawasan Mediterania dan di kawasan yang beriklim gurun. Rempah ini berbentuk butiran biji berwarna hitam yang telah dikenal ribuan tahun yang lalu dan digunakan secara luas oleh masyarakat India, Pakistan dan Timur tengah untuk mengobati berbagai macam penyakit. Penelitian modern telah membuktikan Jintan Hitam memiliki senyawa dan zat-zat aktif yang dapat membantu memulihkan kesehatan, meregenerasi sel-sel agar dapat bekerja dengan baik juga dapat mengatasi berbagai jenis penyakit degeneratif .
Dewasa ini banyak penyakit mematikan akibat dari penyakit degeneratif. Salah satunya adalah penyakit diabetes. Penyakit diabetes adalah suatu penyakit dimana kadar glukosa (gula sederhana) di dalam darah tinggi karena tubuh tidak dapat melepaskan atau menggunakan insulin secara adekuat. Diabetes terjadi jika tubuh tidak menghasilkan insulin yang cukup untuk mempertahankan kadar gula darah yang normal atau jika sel tidak memberikan respon yang tepat terhadap insulin.
Berdasarkan penelitian yang diterbitkan pada tahun 2009 dalam "Bangladesh Journal of Pharmacology" menunjukkan bahwa ekstrak mentah Nigella sativa dapat mengurangi kerusakan pada sel betapada pancreas yang merupakan sel yang bertugas untuk memproduksi insulin. Ekstrak jinten hitam juga dapat berperan sebagai antioksidan dan mungkin dapat melindungi sel pankreas dari efek buruk radikal bebas, seperti yang dinyatakan dalam penelitian tersebut.
Penelitian ini bertujan untuk mengetahui zat yang terkandung dalam tumbuhan jintan hitam atau Nigella sativa sehingga bisa menurunkan kadar glukosa dalam darah, menganalisis seberapa besar pengaruh ekstrak jintan hitam dalam menurunkan kadar glukosa dalam darah sehingga para penderita diabetes bisa menggunakan ekstrak jintan hitamsebagai obat penyakit diabetes dan untuk mengetahui potensi Nigella sativa sebagai ameliorant fungsi pankreas berdasarkan kandungan glukosa darah pada mencit yang dinduksi menggunakan streptozotocin.

B. Rumusan Masalah
1. Apa saja kandungan tumbuhan jintan hitam atau Nigella sativa sehingga dapat menurunkan kadar glukosa dalam darah ?
2. Seberapa besar pengaruh ekstrak jintan hitam atau Nigella sativa dalam menurunkan kadar glukosa dalam darah?

C. Tujuan Khusus dan Keutamaan Penelitian
1. Mengetahui zat yang terkandung dalam jintan hitam atau Nigella sativa sehingga dapat menurunkan kadar gula dalam darah
2. Menganalisis seberapa besar pengaruh ekstrak jintan hitam atau Nigella sativa dalam menurunkan kadar gula dalam darah

D. Luaran dan Manfaat Penelitian
1. Luaran yang diharapkan adalah artikel yang akan dipublikasikan kepada masyarakat mengenai kegunaan jintan hitam dapat menurunkan kadar glukosa dalam darah.
2. Manfaat dari penelitian ini adalah untuk memanfaatkanpenggunaan ekstrak biji jinten hitam untuk obat penyakit diabetes.

BAB II
TINJAUAN PUSTAKA
A. Diabetes
Lebih dari 17 juta jiwa atau sekitar 6,2% penduduk Amerika menderita diabetes. Namun sekitar 6 juta penduduk Amerika tidak menyadari memiliki penyakit diabetes. Diabetes mellitus (DM) merupakan salah satu gangguan metabolic yang banyak dijumpai di masyarakat. Lebih dari 14 juta penduduk Amerika menderita DM dari pengamatansampling 7 % penduduk yang diteliti (Thibodeau, 1996).
Penyakit diabetes merupakan penyakit akibat gangguan kelenjar endokrin. Diabetes muncul karena adanya gangguan keseimbangan hormon, dimana terjadi penurunan produksi hormon insulin. Jumlah yang kurang dari hormon insulin menyebabkan kandungan glukosa dalam plasma darah tetap tinggi (hyperglicemia), karena sebenarnya insulin berperanan membantu proses perubahan glukosa dalam darah menjadi glikogen sebagai gula otot.
Ada dua tipe diabetes mellitus yaitu tipe 1 dan 2 dimana keduanya sangat ditentukan oleh faktor hereditas (Thibodeau, 1996).
Pada diabetes tipe 1 dapat ditemukan pada individu usia kurang dari 30 th dan banyak dijumpai pada usia 11-13 th. Pada tipe 1 ini disebabkan karena sel beta dari kelenjar pankreas rusak sehingga terjadi penurunan jumlah insulin yang sangat signifikan. Tanpa insulin glukosa yang membantu memindahkan glukosa dalam darah, glukosa akan tertumpuk di darah dan akhirnya keluar bersama urin. Dengan demikian penderita diabetes tipe 1 sangat memerlukan suntikan insulin tiap hari untuk mencegah terjadinya ketosis dan mengontrol hyperglisemia. Diabetes tipe 1 dikenal dengan diabetes mellitus tergantung insulin (insulin dependent diabetes mellitus (IDDM) sekitar 10 % dari penderita diabetes adalah penderita diabetes tipe 1. (Thibodeau, 1996; Rhoades, 1989).
Hasil penelitian terakhir menyebutkan bahwa rusaknya sel beta disebabkan oleh adanya penyakit autoimun yang dipacu oleh inveksi virus yang terjadi pada individu yang secara genetic peka terhadap virus tersebut. Seseorang yang memiliki orang tua, saudara perempuan ataupun saudara laki-laki mengidap penyakit diabetes tipe 1 maka ada kemungkinan menderita diabetes sebesar 5-7%. Dan pada individu kembar identik penderita diabetes tipe 1 maka kemungkinan menderita meningkat menjadi 50% (Thibodeau, 1996).

Diabetes mellitus tipe 2 dikenal dengan diabetes mellitus tidak tergantung insulin atau non insulin dependent diabetes mellitus (NIDDM). Tipe dua ini lebih banyak dijumpai masyarakat yaitu sekitar 90% dari kasus yang ada. (Thibodeau, 1996; Rhoades, 1989).
Individu yang mengalami overweight memiliki potensi yang lebih besar menderita diabetes dibanding individu normal. Pada kasus ini insulin tetap diproduksi oleh pankreas tetapi secara umum jumlah yang diproduksi juga menurun. Pada diabetes tipe dua ini terjadi penurunan sensitifitas sel target. Sedangkan penyebab terjadinya penurunan sensitifitas ini juga tidak jelas (Rhoades, 1989). Tetapi menurut Thibodeau penurunan sensitifitas sel target dimungkinkan karena pada individu ini kehilangan resptor insulin pada membran sel targetnya, sehingga terjadi penurunan efektifitas serapan glukosa dari darah.

B. Jintan Hitam
Pemberian bubuk biji nigella sativa 1-2 g/kg bb dapat mencegah peningkatan indometacin yang meningkatkan sekresi volume cairan gastrik dan asam pada penderita ulcer. Pemberian bubuk juga menghambat penurunan pH gastrik yang diinduksi indometacin (Rifat-uz-zaman, et.al, 2004).
Minyak dari biji Jintan hitam telah terbukti mampu memperbaiki (sebagai melioran) kandungan glukosa darah melalui kemampuan memperbaiki pulau langerhans dari pankreas pada tikus yang diabetes dengan induksi STZ (Streptozococin) 50 mg/kg bb (Kanter, M, et al, 2003).
Pemberian biji Jintan hitam bersama dengan vit E dan selenium mampu mencegah nekrosis hati tikus yang diinduksi menggunakan CCl4 (Sahin, A, et al, 2001).
Ekstrak etanol biji Jintan hitam juga berfungsi sebagai anti ulcer (Rifatt-uz-Zaman, Shoaib Akhtar, M, Shafiq Khan, M, 2004).
Hasil pengamatan yang telah dilakukan memperlihatkan bahwa Nigella sativa mengandung >30% minyak dan 0,40-0,45 minyak terbang (volatile oil). Pada minyak terbang ini mengandung 18,4-24% thymoquinone dan 46% monoterpen seperti p-cymenedan α-pinene (El Tahir et al., 1993a). Dan dapat berfungsi sebagai bronchodilator (El-tahir et al., 1993b), antibakteri (Hanafy dan Hatem, 1991), diuretikum dan hipotensive (Zaoul et el.,2000) dan berpotensi meningkatkan imun (El-Kadi & Kandil, 1997).
Ekstrak etanol-air (1:1) Nigella sativa memilki efek antiinflamasi, antiamuba, antispasmodic, antitumor, depresan SSP. Ekstrak etanol dan methanol nigela sativa berfungsi sebagai relaksan otot polos, hypotensif, antibacterial terhadap staphilococus, anti toksik, anti cestoda, penghambat carsinogenik dan juga anti inflamasi. Biji nigella sativa mengandung tannin, saponin, quinon, sterol dan triterpen. Minyak biji hingga akar nigela mengandung asam arachidonat, asam eicosadineic, asam linoleat dan asam palmitat (Rifatuz-zaman et. Al, 2004).
Berdasarkan penelitian yang diterbitkan pada tahun 2009 dalam "Bangladesh Journal of Pharmacology" menunjukkan bahwa ekstrak mentah Nigella sativa dapat mengurangi kerusakan pada sel betapada pancreas yang merupakan sel yang bertugas untuk memproduksi insulin. Ekstrak jinten hitam juga dapat berperan sebagai antioksidan dan mungkin dapat melindungi sel pankreas dari efek buruk radikal bebas, seperti yang dinyatakan dalam penelitian tersebut.

BAB III
METODE PENELITIAN

A. TahapanPenelitian

1. Lokasi dan waktu penelitian
Waktu Penelitian	: 1 Januari 2016 – 1 Mei 2016
Tempat Penelitian	: Laboratorium Biologi FMIPA Unnes
2. Metodologi
Penelitian ini menggunakan metode pengamatan dengan menggunakan jenis penelitian eksperimental dengan Rancangan Acak lengkap.
3. Alat dan Bahan
Alat yang digunakan yaitu buffer sitrat, suntikan, wadah pakan dan minum, kandang mencit.
Bahan yang digunakan yaitu mencit, Streptozococin, pelletstandart dan nigella sativa
4. Langkah kerja
	Pemberian perlakukan tikus dibagi menjadi empat kelompok, yaitu kelompok mencit normal diberi pakan normal, mencit normal diberi pakan ditambah Nigella sativa, mencit disuntik STZ diberi pakan normal dan mencit disuntik STZ diberi pakan ditambah Nigella sativa.
Penambahan ekstrak Nigella sativa pada pakan dilakukan dengan menambahkan ekstrak Nigella sativa sebanyak 4 gr perkilogram pakan.
Mencit diberi minum air bersih.Jumlah pakan dan minum diberikan secara teratur.
Pemberian perlakuan dilakukan selama 30 hari. Setelah 30 hari perlakuan, dilakukan pengukuran kadar glukosa darah mencit.

B. Teknik Pengumpulan Data

Data yang diperoleh dinalisis dengan uji Anova untuk melihat adanya perbedaan kandungan glukosa darah dan berat badan, dan dilanjutkan uji t untuk membandingkan rata-rata.

BAB IV
BIAYA DAN JADWAL KEGIATAN

A. AnggaranBiaya
Tabel1. RingkasanAnggaranBiaya PKM-P
	Jenis Pengeluaran
	Anggaran

	Pembelian 20 ekor mencit @ Rp. 50.000,00
	Rp 1.000.000,00

	Pellet standart 15kg @ Rp. 125.000,00
	Rp. 1.875.000,00

	Sewa kandang
	Rp. 200.000,00

	Pembelian Nigella sativa 3kg @ Rp. 90.000,00
	Rp. 270.000,00

	Sub Jumlah
	Rp. 3.345.000,00

	Penggandaan proposal, fotocopy surat dan Jilid
	Rp. 100.000,00

	Kertas A4 2 Rim @ Rp. 50.000,00
	Rp. 100.000,00

	Alat tulis
	Rp. 50.000,00

	Biaya Internet 1 bulan
	Rp. 50.000,00

	Sewa kamera digital
	Rp. 1.000.000,00

	Perijinan
	Rp. 250.000,00

	Operasional observasi
	Rp. 250.000,00

	Sub Jumlah
	Rp. 1.800.000,00

	Penyusunan laporan
	Rp. 100.000,00

	Penggandaan laporan akhir
	Rp. 200.000,00

	Sub Jumlah
	Rp. 300.000,00

	JUMLAH TOTAL
	Rp. 5.445.000,00

B. JadwalKegiatan
Tabel 2. JadwalKegiatan PKM-P
	No
	JenisKegiatan
	Bulan

	
	
	1
	2
	3
	4
	5

	1.
	Penyiapan alat dan bahan
	√
	
	
	
	

	2.
	Proses penelitian
	
	√
	
	
	

	3.
	Pengamatan hasil penelitian
	
	√
	√
	
	

	4.
	Analisis dan pembahasan
	
	
	√
	√
	

	5
	Pembuatan laporan
	
	
	
	√
	√

	6
	Monitoring dan evaluasi
	
	
	
	
	√

DAFTAR PUSTAKA

Direktorat Jendral Pengawasan Obat dan Makanan, (1979), " Materia Medika Indonesia", edisi V, Jakarta
Guyton AC, Hall J,. Buku ajar fisiologi kedokteran. Edisi ke-9. Jakarta: EGC,1997; p. 1106-1126.
Hartono A, 2006. Terapi Gizi dan Diet Rumah Sakit. Buku Kedokteran,.Jakarta: ECG
Nafrialdi, Ganiswara S. Antikanker. In: Ganiswara S, editor. Farmakologi dan terapi. Edisi ke-4. Jakarta: Bagian Farmakologi Fakultas Kedokteran Universitas Indonesia, 2003; p. 687-701.
Rhoades, 1989, Human physiology, Saunders College Publishing, USA
Rifat-uz-zaman, Shoaib akhtar, M., Shafiq Khan, M., 2004, Gastroprotective and Anti-secretory Effect of Nigella sativa Seed and its Extract in Indomethacin-treated Rats, Pakistan Journal of Biological Sciences 7 (6): 995-1000, Pakistan.
Svoboda, K.P. and Hampson, J.B., 1999, Bioactivity of Essential oils of selected Temperature Aromatic Plants: Antibacterial, antioksidant, anti-inflammatory and ather related Pharmacological activities, Plant Biology Department, SAC Auchincruive, Ayr, Scotland.
Tjitrosoepomo,(2000),''Taksonomi Tumbuhan (Spermatophyta), Gadjah Mada University Press, Yogyakarta
Thibodeau, 1996, Anatomy &Physiology3rd, Mosby -Year Book Inc, USA
Zaoui, A. Cherrah,Y.,Lacaille-Dubois,M.A. Settaf,A. Amarouch,H.Hassar,M.2000. Diuretic and hypotensive effects of Nigella sativa in thespontaneouslyhypertensive rat. Therapic,55.

image1.emf

