
1

 BAB I

PENDAHULUAN

1.1 Latar Belakang

 Kesehatan merupakan hal yang terpenting di dambakan oleh setiap umat

manusia. Apabila kesehatan terganggu, maka semua aktivitas akan tergangggu.

Penyebab terganggunya kesehatan disebabkan oleh terhambatnya proses

metabolisme dalam tubuh. Salah satu penyakit yang diakibatkan oleh

terhambatnya proses metabolisme tubuh yaitu hipertensi. Hipertensi merupakan

penyakit yang sangat berbahaya, tetapi pada umumnya masyarakat menganggap

penyakit hipertensi sebagai penyakit yang tidak berbahaya, namun kenyataannya

penyakit ini dapat menyerang siapa saja tanpa mengenal umur dan dapat

menyebabkan kematian.

Penyakit Hipertensi atau tekanan darah tinggi pada umumnya merupakan

suatu keadaan tanpa gejala, tekanan darah abnormal tinggi dalam arteri. Apabila

tidak ditangani dengan cepat maka akan menyebabkan meningkatnya resiko

terhadap stroke, gagal jantung, serangan jantung, kerusakan ginjal, dan bahkan

kematian. Pada pemeriksaan tekanan darah akan didapat dua angka di mana angka

yang lebih tinggi diperoleh pada saat jantung berkontraksi (sistolik) dan angka

yang lebih rendah diperoleh pada saat jantung berelaksasi (diastolik). Penyakit

Hipertensi atau tekanan darah tinggi merupakan keadaan perubahan tekanan

darah meningkat secara kronik di mana terjadi kenaikan tekanan darah sistolik

diatas 140 mmHg dan tekanan diastolik diatas 90 mmHg. Penyebab utama

2

penyakit Hipertensi diantaranya ateroklerossis atau penebalan dinding arteri yang

menyebabkan hilangnya elastisitas pembuluh darah, bertambahnya jumlah darah

yang dipompa ke jantung, penyakit gagal ginjal, kelenjar adrenial dan sistem

saraf.

Penderita tekanan darah tinggi pada umumnya memiliki kadar kolesterol

yang tinggi. Kolesterol merupakan salah satu jenis dari penyakit metabolik

(Putra,2013:61). Kolesterol merupakan salah satu komponen lemah yang ada

dalam tubuh dan senyawa ini sering dikaitkan denga pola makan tinggi lemak.

Dapat juga dikatakan, Hiperlipidemia adalah suatu keadaan terjadinya

peningkatan kolesterol dan/atau trigliserida serum diatas batas normal.

Peningkatan kolesterol serum yang terjadi, terutama mencerminkan peningkatan

kolesterol – LDL (Low Density Lipoprotein), merupakan Lipoprotein yang

memiliki kandungan kolesterol tertinggi dibandingkan lipoprotein lainnya.

Sebenarnya jika diteliti lebih lanjut, kolesterol merupakan zat gizi yang

diperlukan oleh tubuh. Jika kadar kolesterol dalam darah seseorang diatas ≥ 200

mg/dl maka orang tersebut secara medis mengidap penyakit Kolesterol Tinggi

(Hiperlipidemia). Kelebihan kolesterol akan disimpan dan menempel di dinding

pembuluh darah hingga menimbulkan pengapuran (arteriosklerosis). Kolesterol

melekat lapis demi lapis, perlahan – lahan tanpa disadari penderitanya. Akibatnya

aliran darah yang melewati pembuluh darahnya menjadi tidak lancar

(Gemilang,2013:119).

3

Menurut data Kementrian Kesehatan RI (2011), memperlihatkan penyakit

hipertensi masuk peringkat ke-7 dari 10 besar penyakit yang rawat inap terbanyak

di rumah sakit. Angka kejadian mencapai 8.423 kasus pada pria dan 11.451 kasus

pada perempuan sedangkan untuk data tahun 2012 dan 2013 belum di tentukan

secara pasti hal ini di akibatkan karena meningkatnya secara drastis jumlah

penyakit hipertensi (Trubus 2013 :34).

Berikut ini adalah data penderita penyakit Hipertensi di NTT khususnya di

Kota kupang(RSUD Prof Dr.W.Z.Johanes, RSB Kupang, puskesmas kota) dan

kabupaten Sikka (RS. St Elisabeth Lela)

Tabel 1.1 Data Pasien Hipertensi

 TAHUN 2011 2012 2013

Jumlah pasien Hipertensi RSU Kupang 160 219 82

Jumlah pasien Hipertensi RSB Kupang 100 195 100
Jumlah pasien Hipertensi RS.st. Elisabeth Lela 180 167 140
Jumlah pasien Hipertensi puskesmas kota Kupang 1415 1427 1386

 Data gambar 1.1 dapat di buat diagram batang pasien Hipertensi

sebagai berikur:

 Gambar 1.1 Grafik Pasien Hipertensi

0

200

400

600

800

1000

1200

1400

1600

Tahun 2011 Tahun 2012 Tahun 2013

RSU Kupang

RS Bayangkara Kupang

RS.st. Elisabeth Lela

puskesmas kota Kupang

4

Berdasarkan grafik pasien Hipertensi di atas menunjukan bahwa jumlah

pasien Hipertensi pada beberapa RS dan Puskesmas dari tahun 2011-2012

meningkat secara drastis sedangkan tahun 2013 untuk RSUD Prof Dr. W. Z.

Johanes Kupang adalah 82 orang dan RS Bayangkara adalah 100 orang, RS.st.

Elisabeth Lela 140 orang dan puskesmas kota Kupang 1386 orang.

 Wawancara dengan beberapa masyarakakat di desa Lela menunjukan

banyak penderita penyakit hipertensi (tekanan darah tinggi) terutama yang

berusia 20-40 tahun ke atas kurang berobat ke rumah sakit, karena beberapa faktor

yaitu faktor ekonomi kurang mendukung dan kurangnya kesadaran masyarakat

akan bahaya dari penyakit tersebut.

Pengobatan tekanan darah tinggi atau hipertensi dapat dilakukan dengan

menggunakan obat sintetik, seperti Diuretic, Beta-Blocker, dan ACE Inhibitor,

namun dari beberapa jenis obat anti hipertensi ini tidak terlepas dari efek samping

bahkan pemilihan obat yang tidak tepat dapat menyebabkan munculnya berbagai

penyakit seperti gagal ginjal dan stroke bahkan kematian. Sehubungan dengan

pernyataan di atas, sangat dianjurkan kepada masyarakat untuk beralih dengan

menggunakan bahan alam (tanaman) sebagai obat tradisional yang sudah terbukti

khasiatnya.

Tanaman yang sering di gunakan sebagai obat tradisional yaitu tanaman

Sirsak dan tanaman mengkudu. Sirsak (Annona muricata Linn) merupakan

tanaman tropis yang buahnya memiliki aroma dan rasa khas dan biasanya di

gunakan dalam pengobatan tradisional seperti yang dilakukan masyarakat Desa

Watutedang dan desa Lela Kabupaten Sikka untuk mengobati penyakit darah

5

tinggi. Dengan adanya penelitian ilmiah yang di lakukan untuk mengetahui

kandungan - kandungan kimia yang dimiliki tanaman sirsak seperti senyawa

Acetogenins, vitamin A, Vitamin B1, Vitamin C dan Protein, maka tanaman ini

mulai bergeser dari tanaman buah menjadi tanaman obat. Salah satu penemuan

yang paling terkenal adalah pemanfaatan ekstrak daun sirsak sebagai obat

antikanker, tidak hanya itu pemanfaatan ekstrak daun sirsak juga digunakan untuk

mengobati berbagai penyakit seperti tumor, asam urat, asma, gangguan

pencernaan, hipertensi, abses, arthritis, diabetes, batuk, borok, influensa, dan

cacingan (Mardiana, 2011 : 24).

Mengkudu (Morinda citrifolia) termasuk tumbuhan keluarga kopi-kopian

yang berasal dari Asia Tenggara biasa digunakan sebagai obat tradisional untuk

mengobati penyakit diabetes, peluruh empedu, mengobati sakit ginjal,

menurunkan kadar kolesterol, melancarkan buang air kecil, mengobati Hipertensi,

radang pankreas, malaria, beri-beri, mengobati radang tenggorokan, mengobati

batuk, disentri, mulas, amenagoga atau peluruh haid dan antiseptik. Buah

Mengkudu secara tradisional sudah digunakan untuk pengobatan penurun Kadar

kolesterol, hipertensi dan Gula darah (diabetes) oleh masyarakat desa Lela

kabupaten Sikka. Mengkudu mempunyai kandungan kimia asam askorbat, asam

glutamat, protein, morindon, xeronine, asam palmitat, sterol, glikosida,

proxeronine, dan acubin. Berdasarkan penelitian yang dilakukan oleh Bryant

Bloss, MD, ahli ortopedi dari Indiana, Amerika Serikat mengatakan bahwa sari

buah Mengkudu dapat menyembuhkan sakit punggung, serta pada jurnal Cancer

6

Letters melaporkan bahwa ekstrak mengkudu dapat menghambat pertumbuhan

sel-sel kanker.

Penggunaan daun sirsak dan buah mengkudu secara tradisional sudah

dilakukan secara terpisah untuk menyembuhkan berbagai penyakit,sedangkan

penggunaan kombinasi daun sirsak dan buah mengkudu secara tradisional belum

dilakukan.

Berdasarkan uraian latar belakang, penulis tertarik untuk melakukan

penelitian dengan menggabungkan dua jenis tanaman obat yang sudah sering

digunakan yakni daun sirsak dengan buah mengkudu dengan judul

“Aktivitas Ekstrak Kombinasi Daun Sirsak (Anonna muricata Linn) dengan

Buah Mengkudu (Morinda citrifolia) Terhadap Kadar Kolesterol Pasien

Hipertensi (tekanan darah tinggi)”.

1.2 Rumusan Masalah

Berdasarkan uraian latar belakang, dapat dirumuskan masalah dalam

penelitian sebagai berikut:

1. Bagaimana sifat fisikokimia dari kelompok senyawa yang terkandung dalam

ekstrak kombinasi daun Sirsak (Annona muricata Linn) dengan buah

Mengkudu (Morinda citrifolia)?

2. Komponen kimia apa saja yang terdapat dalam ekstrak kombinasi daun Sirsak

(Annona muricata Linn) dengan buah Mengkudu (Morinda citrifolia)?

3. Bagaimana aktivitas ekstrak kombinasi daun Sirsak (Annona muricata Linn)

dengan buah Mengkudu (Morinda citrifolia) terhadap kadar kolesterol pasien

hipertensi (tekanan darah tinggi)?

7

1.3 Tujuan Penelitian

 Tujuan penelitian adalah:

1. Untuk mengetahui sifat fisikokimia dari ekstrak kombinasi daun Sirsak

(Annona muricata Linn) dengan buah Mengkudu (Morinda citrifolia).

2. Untuk mengidentifikkasi komponen kimia ekstrak kombinasi daun Sirsak

(Annona muricata Linn) dengan buah Mengkudu (Morinda citrifolia).

3. Untuk mengetahui aktivitas ekstrak kombinasi daun Sirsak (Annona muricata

Linn) dengan buah Mengkudu (Morinda citrifolia) terhadap kadar kolesterol

pasien hipertensi (tekanan darah tinggi).

1.4 Manfaat Penelitian

Manfaat yang diharapkkan dari hasil penelitian adalah:

1. Sebagai bahan informasi dan sumbangan pemikiran bagi masyarakat lokal

untuk mengetahui manfaat ekstrak kombinasi daun Sirsak (Annona muricata

Linn) dengan buah Mengkudu (Morinda citrifolia) sebagai obat tradisional.

2. Sebagai bahan informasi ilmiah mengenai kandungan fitokimia dalam ekstrak

kombinasi manfaat ekstrak kombinasi daun Sirsak (Annona muricata Linn)

dengan buah Mengkudu (Morinda citrifolia).

3. Menambah konsep baru yang dapat dijadikan sebagai bahan rujukan

penelitian lebih lanjut.

4. Sebagai data pendukung dalam industri farmasi.

1.5 Ruang Lingkup Penelitian

Untuk menghindari terjadinya salah penafsiran dari pembaca maka

penelitian ini dibatasi pada:

8

1. Analisis sifat fisiko kimia ekstrak kombinasi daun Sirsak (Annona muricata

Linn) dan buah Mengkudu (Morinda citrifolia),

2. Analisis komponen kimia yang terkandung dalam ekstrak kombinasi daun

Sirsak(Annona muricata Linn) dan buah Mengkudu (Morinda citrifolia).

3. Uji aktivitas ekstrak kombinasi daun Sirsak (Annona muricata Linn) dan buah

Mengkudu (Morinda citrifolia) terhadap kadar kolesterol pasien hipertensi

(tekanan darah tinggi).

