

PROCEEDINGS PAPERS OF

**1ST INTERNATIONAL CONFERENCE
ON CHEMISTRY, PHARMACY AND
MEDICAL SCIENCES (ICCPM)**

Theme: Advanced Research Development Base on Local Resources

Bengkulu, 27 – 28 November 2018

Editor: *Deni Agus Triawan, S.Si., M.Sc*

Penerbit:
Unib press

Sponsored by

Proceedings Papers

1st International Conference on Chemistry, Pharmacy and Medical Sciences (ICCPM)

Theme: Advanced Research Development Base on Local Resources

Editor:

Deni Agus Triawan, S.Si., M.Sc

Reviewer:

Prof. Dr. Irfan Gustian, M.Si

Prof. Dr. Morina Adfa, M.Si

Dr. Eng. Asdim, M.Si

Dr. Agus Martono HP., DEA

Devi Ratnawati, S.Pd., M.Si

Ghufira, S.Si., M.Si

Publisher : UNIB PRESS

Address : LPPM UNIB,

Gedung B, Jalan W.R. Supratman, Kandang Limun, Kota Bengkulu 38371

Proceedings Papers of 1st International Conference on Chemistry, Pharmacy and Medical Sciences (ICCPM, Santika Hotel, 27-28 November 2018/ Editor Deni Agus Triawan, S.Si., M.Sc

ISBN 978-602-5830-06-8

<http://iccpm.fmipa.unib.ac.id/>

FOREWORD

Assalamu'alaikum warahmatullahi wabarakaatuh and greetings.

This proceeding contains selected papers of 1st International Conference on Chemistry, Pharmacy, and Medical Sciences (ICCPM) which held on November 26-27, 2018, Santika Hotel, Bengkulu-Indonesia. The conference which was organized by the Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Bengkulu.

The ICCPM 2018 is attended by more than 100 participants. In terms of origin, the participants of this ICCPM are coming from 6 countries i.e. Indonesia, Japan, US, Malaysia, Thailand, and India. The conference is the first international conference organized by the Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Bengkulu and is expected to be held continuously every three years.

The conference particularly encouraged the interaction of research students and developing academics with the more established academic community in an informal setting to present and to discuss new and current work. Their contributions helped to make the conference as outstanding. The papers contributed the most recent scientific knowledge known in the field of Organic Chemistry, Material Chemistry, Pharmacy, Agricultural Chemistry, and Miscellaneous topic related to chemistry.

Our deep gratitude is strongly forwarded to all individuals who took part in the conference, especially the keynote speakers, invited speakers, all the presenters and participants as well as all students and staffs who have been involved in the preparation and execution of the conference and the publication of the proceedings. Our deep gratitude also forwarded for all reviewers the manuscript for this proceedings.

These Proceedings will furnish the scientists with a good reference book. I trust also that this will be an impetus to stimulate further study and research in all these areas.

Bengkulu, 30 November 2018
General Chair of ICCPM
Prof. Dr. Morina Adfa, M.Si

Committee

1st International Conference on Chemistry, Pharmacy and Medical Sciences (ICCPM, Theme: Advanced Research Development Base on Local Resources

Santika Hotel, 27-28 November 2018

Organized by Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Bengkulu

Steering Committee

- Prof. Lizar Alfansi, Ph.D (Vice Rector of Academic affairs, Universitas Bengkulu)
- Dr. rer. nat. Totok Eka Suharto, M.S (Head of Institute for Research and Community Service, Universitas Bengkulu)
- Prof. Dr. Irfan Gustian, M.Si (Vice Dean of Academic Affairs, Faculty of Mathematics and Natural Sciences, Universitas Bengkulu)
- Dr. Eng. Asdim, S.Si., M.Si (Head of Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Bengkulu)

Organizing Committee

- Prof. Dr. Morina Adfa, M.Si (Conference General Chair)
- Dr. Salprima Yudha S., M.Si (Technical Program Chair)
- Deni Agus Triawan, S.Si., M.Sc (General Secretary)
- Dr. Eni Widiyati, M.S
- Dr. Teja Dwi Sutanto, M.S
- Dr. Charles Banon, S.Pd., M.Si
- Dr. Agus Martono, HP., DEA
- Dyah Fitriani, S.Si., M.Sc
- Ghufira, S.Si., M.Si
- Evi Maryanti, S.Si., M.Si
- Dwita Oktiarni, S.Si., M.Si
- Drs. Nesbah, M.S
- Drs. Bambang Trihadi, M.S
- Devi Ratnawati, S.Pd., M.Si
- Reza Petiwi, S.Farm., M.Farm, Apt
- Dwi Dominica, S.Farm., M.Farm, Apt
- Dian Handayani, S.Farm., M.Farm, Apt

Keynote Speaker

1. Prof. Dr. Mamoru Koketsu (Gifu University, JAPAN)
2. Prof. Dr. Yun Hin Taufiq Yap (Universiti Putra Malaysia, MALAYSIA)
3. Assoc. Prof. Dr. Agung Nugroho (Lambung Mangkurat University, INDONESIA)
4. Assoc. Prof. Dr. Sirikantjana Thongmee (Kasetsart University, THAILAND)
5. Assoc. Prof. Dr. Mohammad Abrar Alam (United State of America, USA)

Invited Speaker

1. Assoc. Prof. Dr. Mohamad Rafi (Bogor Agricultural University, INDONESIA)
2. Assoc. Prof. Dr. Noor Haida Mohd Kaus (Universiti Sains Malaysia (USM), MALAYSIA)
3. Assoc. Prof. Dr. Akhmad Sabarudin, D.Sc. (Brawijaya University, INDONESIA)
4. Assoc. Prof. Dr. Oman Zuas (Research Center for Metrology - LIPI, INDONESIA)

Table of Contents

Foreword.....	iii
Committee	iv
Keynote and Invited Speaker	v
Table of Contents	vi
1. Isolation and Structure Elucidation of Steroid from Methanol Extract of Sentang (<i>Azadirachta excelsa</i> (Jack.) Jacobs) Stem	1
2. Pharmacognostic Evaluation of Sangketan Leaf (<i>Achyranthes aspera</i> Linn.)	5
3. Is It Possible to Use Antihistamine as Analgesic?	9
4. The Effect of Benzophenone-3 Concentration on Activity of Sunscreen Cream Using Coconut Oil as Raw Material.....	13
5. Preliminary Study of Noni Fruit Extract (<i>Morinda citrifolia</i> L.) against Male Mice (<i>Mus musculus</i> L.) Swiss Webster Infected by <i>Plasmodium berghei</i> Anka (Study on Parasitemia Index and Histopathology of liver parenchyma cells)	16
6. Tyrosinase Inhibitory Activity Test of Ethanol Extract of Papaya Leaves (<i>Carica papaya</i> L.)	21
7. The Effect of Ethanol Extract of Mangosteen (<i>Garcinia mangostana</i> .L) Rind to LDL Level on NIDDM Type Rats.....	27
8. Antioxidant Activity of Jawer Kotok Leaves (<i>Plectranthus scutellarioides</i> (L.) R. Br.) with Various Composition and Amount of Solvents	32
9. Batch Adsorption of Toxic Synthetic Dyes onto Activated Carbon Made from Palm Fruit Shell.....	36
10. The Effect of Liquid Rubber Compound Concentration to Mechanic Properties of Particle Board	43
11. Ground Water Quality Characteristics Study in Coastal Area of Bengkulu City by Using STORET Method: A Cross-Sectional Study.....	47
12. Determination of Melamine Migration in Tableware Using High Performance Liquid Chromatography.....	52
13. Effect of Natural Sulfur on ZnO Synthesis through Hydrothermal Method.....	56
14. Activity Assay and Determination Protein of Amylase Enzyme Fractionate from <i>Amorphophallus campanulatus</i>	61
15. Synthesis and Characterization of Modified Silica/Zn as Heterogenous Catalyst.....	63
16. Hydroxyapatite Synthesis from Chicken's Egg Shell and Its Application as the Adsorbent of Methylene Blue	68
17. Microencapsulation Methanol Extract of <i>Solanum muricatum</i> Aiton by Using Chitosan.....	73
18. Production of Nanoemulsion from <i>Moringa oleifera</i> Extract	77
19. The Evaluation of Society Knowledge Level about Oral Antibiotic and Its Use in Cipadung Kidul Urban Village.....	81
20. The Influence of Medical Plant Mixture Inclusion on Performance, Carcass Quality and Organoleptic Properties in Broiler Chickens	84
21. Geminivirus Resistance in Pepper (<i>Capsicum annum</i>) by The Application of Salicylic Acid	90

22. Ethnobotany Study of Asteraceae Family as a Traditional Medicine in Bengkulu Ethnics and as a Source of Biological Learning.....	93
23. Proximate Analysis of Seluang Batang Fish (<i>Rasbora dusonensis</i>) Syrup	97
24. Activation and Characterization of Activated Carbon from Dried Rice Waste as Iodium Adsorbent.....	102

Isolation and Structure Elucidation of Steroid from Methanol Extract of Sentang (*Azadirachta excelsa* (Jack.) Jacobs) Stem

Angga SANJAYA¹, Morina ADFA^{1*}, Antoni PARDEDE², Irfan GUSTIAN¹, Masayuki NINOMIYA³, Arif Juliari KUSNANDA¹, and Mamoru KOKETSU³

¹Department of Chemistry, Faculty of Mathematics and Natural Sciences, University of Bengkulu, Jalan Raya W. R. Supratman, Kandang Limun, Bengkulu 38371, Indonesia.

²Department of Chemistry Education, Islamic University of Kalimantan, Jl. Adhyaksa No. 2 Kayu Tangi, Banjarmasin 70123, Indonesia.

³Department of Chemistry and Biomolecular Science, Faculty of Engineering, Gifu University, 1-1 Yanagido, Gifu 501-1193, Japan.

Abstract. A single compound (white powder) has been isolated from methanol extract of Sentang (*Azadirachta excelsa*) stem by means of column chromatography using chloroform and methanol as eluents with step gradient polarity. ¹H-NMR spectrum showed that proton connected with carbon that has hydroxyl and alkene bond. Furthermore, ¹³C-NMR, DEPT 45 and 135 spectrums showed that the 29 carbon atoms comprises of 6 CH₃, 11 CH₂, 9 CH and 3 quaternary carbon. Also, MS spectra proved that an isolated compound has a relative molecular mass m/z 414. Based on data ¹H-NMR, ¹³C-NMR, DEPT 45 and 135, MS and compared with the literature, the isolated compound suggested as β-sitosterol.

Keywords: *Azadirachta excelsa* (Jack.) Jacobs, Chromatography, NMR, MS and steroid.

A. Introduction

Azadirachta excelsa (Jack.) Jacobs locally known as Sentang is a species from *Meliaceae* family. It is distributed all over Sumatra, Kalimantan, Sulawesi, Malaysia, Filipina, Aru Islands and New Guinea. The tree can grow up to 50 m tall, and bole up to 125 cm in diameter. Leaves have a characteristic, up to 60 (-90) cm long, with 7-11 pairs of leaflets. Leaflets asymmetrical, lanceolate to elliptical, up to 12.5 cm long and 3.5 cm, wide, margin entire. Its flowers are small greenish white in up to 70 cm long panicles [1].

In previous studies, the extract from leaves of *A. excelsa* has been reported to be anti-diabetic which has the capacity of lowering *Glycosylated Haemoglobin* (HbA1c), increasing the percentage of plasma insulin and reduce atrophy in the diabetic white rat [2]. The methanol extract of *A. excelsa* wood have potent antifeedant and toxicity against *Crocidolomia binotalis* [3]. In addition, methanol and *n*-hexane extracts of *A. excelsa* seed kernels is known as anti *Aedes aegypti* activity with LC₅₀ value 403.6 and 518.7 ppm [4]. The major compounds in the essential oil of Sentang Seeds are oleic acid (31.3%), hexadecanoic acid (14.2%), octadecanoic acid (13.0%), 4-octylphenol (9.7%), and *O*-methylximedecanal (6.8%) [5].

Phytochemical screening of leaf extract from Sentang has shown that it contains flavonoids, tannins, triterpenes, steroids, and fatty acid [6]. Steroid compound has been reported to exhibit bioactivities such as anti-bacterial, anthelmintic, antitumor [7-9], and impeding cholesterol transfer across the mitochondrial membrane [10].

Based on literature search, so far, there has been no report on contents of steroid compounds from methanol extracts of Sentang stem. Therefore, it is necessary to conduct a research to isolate the steroid compound from the methanol extract of Sentang stem and determine its molecular structure by spectroscopy.

B. Results and Discussion

White powder (22 mg) were isolated from the methanol extract of *A. excelsa* by several chromatography methods. The compound tested by Thin Layer Chromatography (TLC) with UV 254 nm and Ce(SO₄)₂ 1% in H₂SO₄ 10% and it showed a single spot. Phytochemical analysis of the isolated compound with Lieberman Burchard test confirmed a steroid compound.

* Corresponding author: morinaadfa@yahoo.com

It was observed from the results of ¹³C-NMR spectrum analysis that the isolated compound has 29 varieties of carbons. The ¹³C-NMR spectrum (Fig. 1) expresses the presence of hydroxyl group (δ C-3 = 71.89) and alkene carbons appeared at δ 121.8 (C-6) and δ 140.85 (C-5). ¹³C-NMR (100 MHz, CDCl₃, δ) result showed that 11.94 (C-18), 12.07 (C-29), 18.86 (C-21), 19.11 (C-26), 19.49 (C-19), 19.91 (C-27), 21.17 (C-11), 23.15 (C-28), 24.39 (C-15), 26.15 (C-23), 28.33 (C-16), 29.23 (C-25), 31.74 (C-2), 31.99 (C-7), 32.0 (C8), 34.03 (C-22), 36.23 (C-20), 36.23 (C-10), 37.34 (C-1), 39.86 (C-12), 42.38 (C-4), 42.38 (C-13), 45.92 (C-24), 50.21 (C-9), 56.14 (C-17), 56.85 (C-14), 71.89 (C-3), 121.80 (C-6), 140.85 (C-5). Furthermore, to determine the type of carbon group in the compound that analysed using *Distortionless Enhancement by Polarization Transfer* (DEPT). The data showed the presence of 6 methyls (CH₃), 11

methylenes (CH₂), 9 methines (CH), and 3 quaternary carbons.

The ¹H-NMR (Fig. 2) spectrum of the isolated compound showed the presence of six methyl signals that appeared as two singlets at δ 0.68 (3H, H-18) and δ 1.01 (3H, H-19) assignable to two tertiary methyl group at C-18 and C-19 respectively. Three methyl doublets that appeared at δ 0.81 (3H, H-26, J = 6.84 Hz), δ 0.84 (3H, H-27, J = 7.36 Hz), and δ 0.92 (3H, H-21, J = 6.4 Hz) which attributed to three methyl groups at C-26, C-27, and C-21, respectively. On the other hand, the triplet at δ 0.86 (3H, H-29, J = 6.4 Hz) suspected to be a methyl group on C-29. One olefinic proton at δ 5.35 (1H, H-6, broad doublet, J = 5.04 Hz), and a proton multiplet at δ 3.51- 3.54 (1H, H-3) connected to C-6 and C-3.

Fig. 1. ¹³C-NMR (100 MHz, CDCl₃) spectrum of isolated compound.

Fig. 2. ¹H-NMR (400 MHz, CDCl₃) spectrum of isolated compound.

Fig. 3. β -Sitosterol.

The mass spectrum of the isolated compound which gives a peak at m/z 414 is thought to be the peak ion of the molecule $[M^+]$ and molecular formula $C_{29}H_{50}O$. The ionic peak seen at m/z 399 is derived from methyl termination on the side chain, while the ionic peak at m/z 396 comes from the expenditure of water molecules. The relative intensity of several other major fragments is at m/z 396, 303, and 273.

Isolated compound was characterized by 1H -NMR, ^{13}C -NMR, DEPT 45 and 135, MS spectral data and comparison with the literature [11-13], the structure of the isolated compound identified to be β -sitosterol. The isolation of the others compounds from the methanol extract of *A. excelsa* stem and seed are in going.

C. Conclusion

A single compound (white powder) of methanol extract of Sentang (*Azadirachta excelsa* (Jack.) Jacobs) has been isolated using column chromatography. Based on spectrum analysis data of 1H -NMR, ^{13}C -NMR, DEPT 45, 135 MHz, MS and being compared with the literature review, the obtained compound is a steroid group with the name β -sitosterol with has a relative molecular mass of 414 and a molecular formula of $C_{29}H_{50}O$.

D. Experimental Section

4.1. General Experimental

1H and ^{13}C -NMR spectra were recorded on a JOEL ECA 400 spectrometer. MS spectra were recorded using a JOEL JMS-700/GI mass spectrometer. Silica Gel 60 N, neutral 40-50 μm , (KANTO Chemical Co., Inc.) was used for column chromatography. Solvents used were *n*-hexane, chloroform, ethyl acetate, acetone, and methanol from WAKO.

4.2. Plant Material

The fresh stem of Sentang was collected from Bengkulu, Indonesia, while the plant species was identified at Herbarium Bogoriense, Cibinong, Indonesia.

4.3. Procedures

Fresh stem of Sentang (3.5 Kg) were macerated by methanol (16 L) and this process was repeated three times. The methanol extract was evaporated using a rotary evaporator and 55 g of brownish concentrated extract was obtained. Afterwards, a portion of crude methanol extract (45 g) was partitioned by vacuum liquid chromatography with solvent system step gradient polarity using *n*-hexane: $CHCl_3$ (10:1), *n*-hexane: $CHCl_3$ (1:1), $CHCl_3$ (100%), $CHCl_3$: EtOAc (5:1), $CHCl_3$: EtOAc (1:1), EtOAc: acetone (5:1), acetone (100%), and acetone: MeOH (5:1), by 500 mL respectively. This process obtained 7 fractions (M1-M7). M3 fraction (13.03 g) was further subjected to column chromatography (CC) on silica gel eluted with $CHCl_3$ -MeOH (10:0 to 0:10) and obtained nine sub fractions (M3.1-M3.9). CC on silica gel was performed on sub fraction M3.7, which was eluted with $CHCl_3$ -MeOH (10:0 to 0:10), to give 5 sub-fractions (E3.7a-E3.7e). White powder (22 g) was obtained from sub fraction M3.7c. Sub fraction M3.7c showed a single spot in TLC visualization by UV lamp 254 nm and $Ce(SO_4)_2$ 1% in H_2SO_4 10% [14]. The structure of isolated compound was determined based on 1H -NMR, ^{13}C -NMR, DEPT 45 and 135, MS, and compared with literature data.

E. Acknowledgments

Angga Sanjaya grateful thank Prof. Mamoru Koketsu for the short-term research program in Gifu University, and supported by Japan Student Service Organization (JASSO).

F. References

1. Joker, D., (2000), *Azadirachta excelsa* (Jack) M. Jacobs. *Seed leaflet-Danida Forest Seed Centre* 13.
2. Nurdiana, S.; Nurul'Izzati, S.; Siti Khairiyah, M. H.; Nur Zulaikha, M. S.; Kamaruddin, M. S.; Norashirene, M. J., (2013), Repopulation of the atrophied uterine in diabetic rats by *Azadirachta excelsa* leaves extract. *IERI Procedia*, 5, 166-171.
3. Teik Ng, L.; Mun Yuen, P.; Hong Loke, W.; Abdul Kadir, A., (2003), Effects of *Azadirachta excelsa* on feeding behaviour, body weight and mortality of *Crocidolomia binotalis* Zeller (Lepidoptera: Pyralidae). *Journal of the Science of Food and Agriculture*, 83(13), 1327-1330.
4. Kaewnang-O, E.; Ngampongsai, A.; Subhadhirasakul, S.; Srichana, T., (2011), Toxicity

- of fixed oil and crude extract from sa-dao-thiam, *Azadirachta excelsa* (Jack) seed kernel to *Aedes aegypti* (L.). *Songklanakarin Journal of Science and Technology*, **33**(1), 43-49.
5. Kurose, K.; Yatagai, M., (2005), Components of the essential oils of *Azadirachta indica* A. Juss, *Azadirachta siamensis* Velton, and *Azadirachta excelsa* (Jack.) Jacobs and their Comparison. *Journal of Wood Science*, **51**(2), 185-188.
 6. Shafie, N. I.; Samsulrizal, N.; Sopian, N. A.; Rajion, M. A.; Meng, G. Y.; Ajat, M. M. M.; Ahmad, H., (2015), Qualitative phytochemical screening and GC-MS profiling of *Azadirachta excelsa* leaf extract. *Malaysian Applied Biology*, **44**(3), 87-92.
 7. Subramaniam, S.; Keerthiraja, M.; Sivasubramanian, A., (2014), Synergistic antibacterial action of β -sitosterol-D-glucopyranoside isolated from *Desmostachya bipinnata* leaves with antibiotics against Common Human Pathogens. *Revista Brasileira de Farmacognosia*, **24**(1), 44-50.
 8. Deepak, M.; Dipankar, G.; Prashanth, D.; Asha, M. K.; Amit, A.; Venkataraman, B. V., (2002), Tribulosin and β -sitosterol-D-glucoside, the anthelmintic principles of *Tribulus terrestris*. *Phytomedicine*, **9**(8), 753-756.
 9. Gupta, P.; Balwani, S.; Kumar, S.; Aggarwal, N.; Rossi, M.; Paumier, S.; Caruso, F.; Bovicelli, P.; Saso, L.; DePass, A. L.; and Ghosh B., (2010), β -Sitosterol among other secondary metabolites of *Piper galeatum* shows inhibition of TNF α -induced Cell adhesion molecule expression on human endothelial cells. *Biochimie*, **92**(9), 1213-1221.
 10. Leusch, F. D. L.; MacLachy, D. L., (2003), In vivo implants of β -sitosterol cause reductions of reactive cholesterol pools in mitochondria isolated from gonads of male goldfish (*Carassius auratus*). *General and Comparative Endocrinology*, **134**(3), 255-263.
 11. Chaturvedula, P. S. V.; Prakash, I., (2012), Isolation of stigmasterol and β - sitosterol from the dichloromethane extract of *Rubus suavissimus*. *International Current Pharmaceutical Journal*, **1**(9), 239-242.
 12. Kamboj, A.; Saluja, A. K., (2011), Isolation of stigmasterol and β -sitosterol from petroleum ether extract of aerial parts of *Ageratum conyzoides* (Asteraceae). *International Journal of Pharmacy and Pharmaceutical Sciences*, **3**(1), 94-96.
 13. Bulama, J. S.; Dangoggo, S. M.; Mathias S. N., (2015), Isolation and characterization of beta-sitosterol from ethyl acetate extract of root bark of *Terminalia glaucescens*. *International Journal of Scientific and Research Publications*, **5**(3), 8-10.
 14. Adfa, M.; Hattori, Y.; Ninomiya, M.; Funahashi, Y.; Yoshimura, T.; Koketsu, M., (2013), Chemical constituents of Indonesian plant *Protium javanicum* Burm. f. and their antifeedant activities against *Coptotermes formosanus* Shiraki. *Natural Product Research*, **27**(3), 270-273.