

LAMPIRAN A
HASIL UJI MUTU FISIK GRANUL

Mutu fisik yang diuji	Batch	Di uji	Formula Tablet Ibuprofen				Persyaratan		
			FA	FB	FC	FD			
Kadar Air (%)	I	1	3,15	3,12	3,07	3,11	3-5% (Voigt, 1995)		
	II	2	3,41	3,06	3,17	3,02			
	III	3	3,35	3,20	3,12	3,04			
	X		3,30	3,13	3,12	3,06			
	SD		0,1361	0,0702	0,0500	0,0473			
Waktu Alir (detik)	I	1	9,22	9,28	9,25	9,25	Tidak lebih dari 10 detik (Banker & Anderso, 1986)		
		2	9,26	9,25	9,22	9,29			
		3	9,24	9,21	9,21	9,23			
	II	1	9,23	9,25	9,29	9,25			
		2	9,27	9,22	9,26	9,29			
		3	9,21	9,24	9,27	9,26			
	III	1	9,21	9,29	9,20	9,28			
		2	9,23	9,25	9,24	9,24			
		3	9,26	9,26	9,27	9,26			
	X		9,24	9,25	9,25	9,26			
	SD		0,0223	0,0255	0,0305	0,0215			
Sudut Diam (derajat)	I	1	33,17	34,40	33,26	34,02	25-40 ° (Banker & Anderso, 1986)		
		2	33,75	33,17	33,73	34,55			
		3	33,16	34,38	33,45	33,14			
	II	1	32,33	34,39	33,25	34,01			
		2	32,73	33,15	33,70	34,51			
		3	32,12	34,36	33,42	33,11			
	III	1	34,55	33,75	34,30	33,85			
		2	34,60	33,95	34,15	33,24			
		3	33,75	33,77	33,70	33,51			
	X		33,35	33,92	33,66	33,77			
	SD		0,8894	0,5079	0,3687	0,5549			
	Indeks Kompresibilitas (%)	I	1	9,00	9,66	9,21		10,02	5-15 =baik (Siregar, 1992)
			2	9,89	10,05	9,45		10,10	
3			9,12	9,62	10,01	10,00			
II		1	9,03	9,83	9,61	9,22			
		2	9,11	9,75	9,95	9,57			
		3	10,01	9,12	9,83	9,26			
III		1	9,12	9,43	9,25	9,41			
		2	10,04	9,62	9,27	9,45			
		3	10,02	9,40	9,40	9,40			
X			9,48	9,61	9,55	9,60			
SD			0,4852	0,2695	0,3102	0,3438			

LAMPIRAN B
HASIL UJI KEKERASAN TABLET IBUPROFEN
BATCH I

No	Kekerasan Tablet Ibuprofen (kp)			
	Formula A	Formula B	Formula C	Formula D
1	15,8	15,4	15,4	15,5
2	16,0	16,3	15,5	15,7
3	15,9	16,0	16,1	16,0
4	15,5	15,8	16,2	15,8
5	15,6	16,0	15,0	15,0
6	16,3	15,9	15,9	15,9
7	15,5	15,4	16,5	16,2
8	15,6	16,1	15,9	16,4
9	16,1	15,4	15,3	15,9
10	15,7	15,6	16,4	15,6
$\bar{x} \pm SD$	15,80 \pm 0,2708	15,79 \pm 0,3247	15,82 \pm 0,5007	15,80 \pm 0,3887
SD rel (%)	1,71	2,06	3,16	2,46

BATCH II

No	Kekerasan Tablet Ibuprofen (kp)			
	Formula A	Formula B	Formula C	Formula D
1	15,8	15,6	15,2	15,4
2	15,3	16,4	15,4	15,8
3	16,0	16,2	16,0	16,2
4	15,9	15,9	16,4	15,7
5	15,7	16,2	15,1	15,1
6	16,3	15,3	15,6	15,5
7	15,4	15,5	16,3	16,0
8	15,8	16,0	16,0	16,5
9	16,4	15,5	15,5	15,8
10	15,5	15,4	16,2	16,1
$\bar{x} \pm SD$	15,81 \pm 0,3604	15,80 \pm 0,3887	15,77 \pm 0,4692	15,81 \pm 0,4122
SD rel (%)	2,28	2,46	2,98	2,61

BATCH III

No	Kekerasan Tablet Ibuprofen (kp)			
	Formula A	Formula B	Formula C	Formula D
1	15,6	16,3	15,4	15,6
2	15,5	15,4	16,0	16,2
3	16,1	16,0	15,9	15,8
4	15,5	16,1	15,8	15,1
5	16,3	16,4	15,0	16,0
6	15,4	15,6	16,2	15,6
7	15,6	15,3	15,7	15,4
8	16,4	15,9	16,4	15,9
9	15,7	15,4	15,5	16,3
10	15,8	15,8	16,3	15,8
$\bar{X} \pm SD$	15,79 \pm 0,3542	15,82 \pm 0,3882	15,82 \pm 0,4367	15,77 \pm 0,3622
SD rel (%)	2,24	2,45	2,76	2,30

LAMPIRAN C
HASIL UJI KERAPUHAN TABLET IBUPROFEN

BATCH I

Formula	Replikasi	Berat awal (gram)	Berat akhir (gram)	Kerapuhan (%)	$\bar{X} \pm SD$
A	1	12,022	12,002	0,17	0,17
	2	12,045	12,025	0,17	
	3	11,982	11,962	0,17	
B	1	12,023	12,003	0,17	0,17
	2	12,074	12,054	0,17	
	3	12,080	11,060	0,17	
C	1	11,947	11,927	0,17	0,17
	2	11,938	11,918	0,17	
	3	11,984	11,964	0,17	
D	1	12,094	12,074	0,17	0,17
	2	12,045	12,025	0,17	
	3	12,038	12,018	0,17	

BATCH II

Formula	Replikasi	Berat awal (gram)	Berat akhir (gram)	Kerapuhan (%)	$\bar{X} \pm SD$
A	1	12,022	12,002	0,17	0,17
	2	11,974	11,954	0,17	
	3	12,006	11,986	0,17	
B	1	12,017	11,997	0,17	0,17
	2	12,037	12,017	0,17	
	3	12,015	11,995	0,17	
C	1	11,984	11,964	0,17	0,17
	2	12,003	11,983	0,17	
	3	11,935	11,915	0,17	
D	1	12,058	12,038	0,17	0,17
	2	12,025	12,005	0,17	
	3	12,037	12,017	0,17	

BATCH III

Formula	Replikasi	Berat awal (gram)	Berat akhir (gram)	Kerapuhan (%)	$\bar{X} \pm SD$
A	1	12,015	11,995	0,17	0,17
	2	12,024	12,004	0,17	
	3	12,033	12,013	0,17	
B	1	12,041	12,021	0,17	0,17
	2	12,081	12,061	0,17	
	3	12,022	12,002	0,17	
C	1	11,966	11,946	0,17	0,17
	2	11,927	11,907	0,17	
	3	11,945	11,925	0,17	
D	1	12,031	12,011	0,17	0,17
	2	12,013	11,993	0,17	
	3	12,053	12,033	0,17	

LAMPIRAN D
HASIL UJI WAKTU HANCUR TABLET IBUPROFEN

BATCH I

Replikasi	Waktu Hancur (menit)			
	Formula A	Formula B	Formula C	Formula D
1	72	85	88	98
2	74	83	94	96
3	75	87	92	95
$\bar{X} \pm SD$	73,67 ± 1,5275	85 ± 2,0000	91,33 ± 3,0551	96,33 ± 1,5275

BATCH II

Replikasi	Waktu Hancur (menit)			
	Formula A	Formula B	Formula C	Formula D
1	76	83	91	95
2	73	86	88	93
3	74	85	93	96
$\bar{X} \pm SD$	74,33 ± 1,5275	84,67 ± 3,5119	90,67 ± 2,5166	94,67 ± 1,5275

BATCH III

Replikasi	Waktu Hancur (menit)			
	Formula A	Formula B	Formula C	Formula D
1	71	83	91	94
2	74	86	89	97
3	75	84	92	93
$\bar{X} \pm SD$	73,33 ± 2,0817	84,33 ± 1,5275	90,67 ± 1,5275	94,67 ± 2,0817

LAMPIRAN E
HASIL PENETAPAN KADAR TABLET LEPAS LAMBAT
IBUPROFEN

BATCH I

Formul a	Replik asi	Absorba nsi	C sampel (µg/ml)	C teoritis (µg/ml)	Kadar (%)	$\bar{x} \pm SD$	SD rel (%)
A	1	0,380	201,851	200,003	100,92	100,58	0,36
	2	0,378	200,743	200,340	100,20	±	
	3	0,379	201,297	200,043	100,63	0,3623	
B	1	0,382	202,960	200,683	101,13	100,64	0,63
	2	0,377	200,189	200,337	99,93	±	
	3	0,380	201,851	200,103	100,87	0,6313	
C	1	0,379	201,297	200,517	100,39	100,56	0,31
	2	0,380	201,851	200,013	100,92	±	
	3	0,378	200,743	200,023	100,36	0,3150	
D	1	0,381	202,406	200,110	101,15	100,40	0,74
	2	0,379	201,297	200,517	100,39	±	
	3	0,377	200,189	200,850	99,67	0,7401	

BATCH II

Formul a	Replik asi	Absorba nsi	C sampel (µg/ml)	C teoritis (µg/ml)	Kadar (%)	$\bar{x} \pm SD$	SD rel (%)
A	1	0,382	202,960	200,297	101,33	100,88	0,40
	2	0,380	201,851	200,333	100,76	±	
	3	0,379	201,297	200,167	100,56	0,3995	
B	1	0,383	203,514	200,037	101,74	100,97	0,78
	2	0,381	202,406	200,373	101,01	±	
	3	0,378	200,743	200,397	100,17	0,7856	
C	1	0,384	204,068	200,573	101,74	100,99	0,70
	2	0,378	200,743	200,056	100,34	±	
	3	0,380	201,851	200,073	100,89	0,7053	
D	1	0,378	200,743	200,443	100,15	100,80	0,61
	2	0,381	202,406	200,667	100,87	±	
	3	0,382	202,960	200,203	101,38	0,6180	

BATCH III

Formul a	Replik asi	Absorba nsi	C sampel ($\mu\text{g/ml}$)	C teoritis ($\mu\text{g/ml}$)	Kadar (%)	$\bar{x} \pm$ SD	SD rel (%)
A	1	0,383	203,514	200,170	101,67	100,94	0,81
	2	0,381	202,406	200,237	101,08	\pm	
	3	0,378	200,743	200,627	100,06	0,8145	
B	1	0,380	201,851	200,230	100,81	100,75	0,55
	2	0,382	202,960	200,410	101,27	\pm	
	3	0,378	200,743	200,417	100,16	0,5577	
C	1	0,382	202,960	200,103	101,42	100,78	0,74
	2	0,381	202,406	200,473	100,96	\pm	
	3	0,377	200,189	200,267	99,96	0,7465	
D	1	0,379	201,297	200,117	100,59	100,93	0,46
	2	0,382	202,960	200,043	101,46	\pm	
	3	0,380	201,851	200,373	100,74	0,4651	

LAMPIRAN F
CONTOH PERHITUNGAN

Contoh perhitungan sudut diam:

Formula A:

$$W \text{ persegi panjang} = 4,90 \text{ gram}$$

$$W \text{ lingkaran} = 1,32 \text{ gram}$$

$$\begin{aligned} \text{Luas persegi panjang} &= 28,0 \times 21,5 \\ &= 602,00 \text{ cm}^2 \end{aligned}$$

$$\text{Luas lingkaran} = \frac{1,32}{4,90} \times 602,00 = 162,17 \text{ cm}^2$$

$$A = \pi \cdot r^2$$

$$r^2 = \frac{A}{\pi}$$

$$= \frac{162,17}{3,14} = 51,65$$

$$r = 7,19 \text{ cm}$$

$$\text{tg } \alpha = \frac{t}{r} = \frac{4,7}{7,19} = 0,6537$$

$$\alpha = 33,17^\circ$$

Contoh perhitungan indeks kompresibilitas:

Formula A :

$$\text{Berat gelas} = 131,09 \text{ g } (W_1)$$

$$\text{Berat gelas + granul} = 167,00 \text{ g } (W_2)$$

$$V_1 = 100 \text{ ml}$$

$$V_2 = 91 \text{ ml}$$

$$Bj \text{ nyata} = \frac{(W_2 - W_1)}{V_1} = \frac{(167,00 - 131,09)}{100} = 0,3591$$

$$Bj \text{ mampat} = \frac{(W_2 - W_1)}{V_2} = \frac{(167,00 - 131,09)}{91} = 0,3946$$

$$\% \text{ kompresibilitas} = \left(1 - \frac{Bj.nyata}{Bj.mampat} \right) \times 100\% = 9\%$$

Contoh perhitungan keragaman bobot :

Formula A *batch* I :

$$\begin{aligned} \text{Keragaman bobot} &= (\text{ bobot satu tablet / bobot rata-rata }) \times \text{Penetapan} \\ &\quad \text{kadar tablet} \\ &= (601,80 / 602,53) \times 100,58 \% \\ &= 100,46 \end{aligned}$$

Contoh perhitungan akurasi & presisi:

%	Bahan aktif (mg)	Matriks (mg)	+Dapar fosfat pH 7,2 ad	Pipet	+Dapar fosfat pH 7,2 ad	Konsentrasi rasi (ppm)
100	400	200	100	0,5	10	200

$$\text{Absorbansi} = 0,381 \rightarrow y = 0,0018x - 0,0157$$

$$\text{Konsentrasi sampel} = 202,406 \text{ ppm}$$

$$\text{Konsentrasi sesungguhnya} = 200,073 \text{ ppm}$$

$$\begin{aligned} \% \text{ perolehan kembali} &= (\text{konsentrasi sampel / konsentrasi sesungguhnya}) \times \\ &\quad 100\% \\ &= (202,406 / 200,073) \times 100\% \\ &= 101,16 \% \end{aligned}$$

$$\begin{aligned} \text{Untuk menghitung \% KV} &= \frac{SD}{\bar{X}} \times 100\% \\ &= \frac{0,4585}{100,59} \times 100\% = 0,4558\% \end{aligned}$$

Contoh perhitungan Wt:

Wt=Csebelum pengenceran ($\mu\text{g/ml}$) X 900 ml

Formula A replikasi 1 pada t=30 menit

Wt=83,8221 X 900

$$=75439,89 \mu\text{g}= 75,4399 \text{ mg}$$

Contoh perhitungan % obat terlepas:

$$\% \text{ obat terlepas} = \frac{W_t}{\frac{PK}{100} \times \text{dosis}} \times 100\%$$

Formula A replikasi 1 pada t = 30 menit

$$\% \text{ obat terlepas} = \frac{75,4399}{\frac{100,80}{100} \times 400} \times 100\% = 18,71\%$$

Contoh perhitungan AUC pada disolusi:

$$\text{Rumus: } \frac{W_{t_n} + W_{t_{n-1}}}{2} \times t_n - t_{n-1}$$

Formula A batch 1

$$W_{t_{n-1}} = 117,3320$$

$$W_{t_n} = 133,7896$$

$$t_n = 90 \text{ menit}$$

$$t_{n-1} = 60 \text{ menit}$$

$$\text{AUC} = \frac{133,7896 + 117,3320}{2} \times (90 - 60)$$

$$=3766,8240$$

$$\begin{aligned}\text{Luas } \square &= 360 \times \text{penetapan kadar} \times \text{dosis} \\ &= 360 \times 100,80\% \times 400 \text{ mg} \\ &= 145152,00\end{aligned}$$

$$\begin{aligned}\% \text{ ED Formula A batch 1} &= (\sum \text{AUC} / \text{luas } \square) \times 100\% \\ &= (71457,2640/145152,00) \times 100\% \\ &= 49,23\%\end{aligned}$$

Perhitungan persamaan orde satu:

Persamaan orde nol

$$\text{Rumus: } C_t = C_0 + k \cdot t$$

Dari persamaan regresi $\ln C_t$ versus t (waktu), maka didapatkan suatu persamaan regresi dan nilai r , *slope* serta *intersept*. Nilai k_{diss} adalah *slope*.

$$\text{Rumus: } \ln(\bar{X} - C_t) = \ln C_0 - k \cdot t$$

Dari persamaan regresi $\ln(\bar{X} - C_t)$ versus t (waktu), maka didapatkan suatu persamaan regresi dan nilai r , *slope* serta *intersept*. Nilai k_{diss} adalah $-slope$.

\bar{X} adalah rata-rata penetapan kadar.

LAMPIRAN G
PERSAMAAN FORMULA A

Persamaan Orde Nol

r	0,9937
r tabel	0,404

Persamaan orde satu

r	0,9786
r tabel	0,404

Persamaan Higuchi

r	0,9974
r tabel	0,404

LAMPIRAN H
PERSAMAAN FORMULA B

Persamaan Orde Nol

r	0,9875
r tabel	0,404

Persamaan Orde Satu

r	0,9768
r tabel	0,404

Persamaan Higuchi

r	0,9943
r tabel	0,404

LAMPIRAN I
PERSAMAAN FORMULA C

Persamaan Orde Nol

r	0,9830
r tabel	0,404

Persamaan Orde Satu

r	0,9833
r tabel	0,404

Persamaan Higuchi

r	0,9891
r tabel	0,404

LAMPIRAN J
PERSAMAAN FORMULA D

Persamaan Orde Nol

r	0,9871
r tabel	0,404

Persamaan Orde Satu

r	0,9717
r tabel	0,404

Persamaan Higuchi

r	0,9912
r tabel	0,404

LAMPIRAN K
SERTIFIKAT ANALISIS IBUPROFEN

Shasun Chemicals And Drugs Ltd.

IBUPROFEN BP/Ph.Eur. (SN Grade)
CERTIFICATE OF ANALYSIS

Nature of Packing : Sea Worthy Fibre Drum		Analytical Report No. : FPB0607674	
Sample Taken By : S.Sivakumar		Batch Number : IBU0607674	
Date of Manufacture : July 2006		Date of Analysis : 25-07-2006	
Expiry Date : June 2011		Date of Report : 25-07-2006	
Batch Volume(Qty) : 3000 Kg.		Manufactured By : Shasun Chemicals And Drugs Limited, Pondicherry.	
S.No	TESTS	RESULTS	LIMITS
1.	Appearance	White crystalline powder	White, crystalline powder or colourless crystals
2.	Solubility	Complies	Freely soluble in acetone, in methanol and in methylene chloride. Dissolves in dilute solutions of alkali hydroxides and carbonates. Practically insoluble in water.
3.	Clarity and colour of solution	Complies	10 % w/v solution (5g in 50 mL of the solution) in methanol should be clear and colourless
4.	Identification		
	a) By IR	Conforms	The IR spectrum of sample should be concordant with the spectrum of Ibuprofen RS
	b) By UV	1.24 1.03	The ratio of absorbance at the max. at 264 nm to that at 258 nm is 1.20 to 1.30 The ratio of absorbance at the max. at 272 nm to that at 258 nm is 1.00 to 1.10
	c) By TLC	Complies	Principal spot should be similar in position, colour and size compared to Ibuprofen RS
d) Melting point	76.1 °C		75.0°C to 78.0 °C
5.	Optical rotation	0.00 °	- 0.05° to +0.05°
6.	Heavy metals	LT 10 PPM	NMT 10 PPM
7.	Related substances (by HPLC)		
	a) 2-(4-Isobutyl) Phenyl Propanoic Acid (Impurity I)	0.06 % (Area %)	NMT 0.20 % (Area %)
	b) 2-(4-Butyl phenyl)propanoic acid (Impurity B)	Not Detected	NMT 0.30 % (w/w)
	c) 4-Isobutylacetophenone (Impurity E)	Not Detected	NMT 0.30 % (Area %)
	d) Any unidentified impurity	0.04 % (Area %)	NMT 0.10 % (Area %)
	e) Total impurities (Apart from impurity B)	0.14 % (Area %)	NMT 0.50 % (Area %)
8.	Sulphated ash	0.04 % (w/w)	NMT 0.10 % (w/w)
9.	Loss on drying	0.10 % (w/w)	NMT 0.50 % (w/w)
10.	Assay (dry basis)	99.8 % (w/w)	98.5 % - 101.0 % (w/w)

Page 1/2

 Shasun Road, Periyakalpet, Pondicherry - 605 014, India
 Ph : 91-413-2655202, 2655156, 2655157, 2655441, 2655442
 2655827, 2655828, 2655829, 2655830
 Fax : 091 - 413 - 2655154, e-mail : shapondy@md4.vsnl.net.in
 shapdy@shasun.com

LAMPIRAN L
SERTIFIKAT ANALISIS TARA GUM

Head Office :
Jl. Cideng Barat 102/78
Jakarta Pusat 10120 - Indonesia
Telp. (021) 372 2131, 394 2100
Faks. (021) 394 2120, 394 2114
E-mail: bratachem@indosat.net.id

Certificate of Analysis

Product Name: Aglumix 01, Tara Gum
Lot No.: 60060804
Quality: Standard
Package: 25 kg plastic lined paper bags
Manufacturing Date: April 1, 2006
Expiration Date: April 1, 2010

Physical and Chemical analysis

	Units	Results
Aspects		White powder
Odor		Odorless
Galactomannans	%	Min. 81.78
Proteins (N x 5.7)	%	Max. 4.1
Fats	%	Max. 0.65
Ashes	%	Max. 1.85
Insolubles in acid	%	Max. 1.52
Moisture	%	Max. 7.1
Lead	ppm	Max. 5
Arsenic	ppm	Max. 3
Mercury	ppm	Max. 1
Cadmium	ppm	Max. 1
Total heavy metals (Cu + Zn)	ppm	Max. 20
Starches		Not detectable
Viscosity	Cps	5000/6000
Particle size	%	(mesh 100) : more than 80

Bacteriological Analysis

Total plate count	u.f.c/g	< or equal 5000
Moulds & yeasts	u.f.c/g	< or equal 500
Escherichia Coli	u.f.c/g	< 1
Salmonella	25 g	Negative

Methods: Moisture : FCC, p187 appendix II p749 (Guar gum loss and drying); Proteins : AOAC 984.13, Vol. 1, e4, p19 (Kjeldahl method); Acid insoluble matter : FCC, p188; Ash: FCC, p748 appendix II v (Ash total); Arsenic : AOAC 952, 13 vol 1, e9, p22; Mercury: AOAC, 971.71 vol 1, e9, pp35-36; Lead: AOAC 972.25 vol 1, e9, p32; Viscosity : Brookfield AOCS 10-87 (1 cps=1mPas); Aerobic Microorganisms: AOAC (990.12 recount Acetabias Microorganisms in food; dried rehydrate film); B. Cytid Califorms: AOAC (091.14 E.Coli; Coliforms recount in food; dried rehydrate film); Salmonella (CMS): Vol.12 nd. Ed.reprinted 1988 Starch : NIP 202.108 section 7.2.2 1988; Cadmium AOAC 973.34 vol 1, 17th Ed. 2000; Copper AAC met. 40-70 vol 1 9th Ed. 1993; Zinc: AAC met. 40-70 vol 1, 9th Ed. 1995

BRATACHEM OFFICE
• JAKARTA • SURABAYA • BATIKARA • CEMENDE • SEMARANG • P. KAWANTRA
• SOLO • SURABAYA • BANGALAYA • MEGONGA

LAMPIRAN M
SERTIFIKAT ANALISIS KALSIMUM SULFAT

CERTIFICATE OF ANALYSIS /
 INSPECTION CERTIFICATE 3 acc. to ZK10204

RDH Laborchemikalien GmbH & Co. KG D-36216 Seelze
 Telefon: +49 5137 9331-0

P.T. INDOFA UTAMA MULTI CORP.
JALAN JAWA NO. 10
P.O. BOX 368
SURABAYA 60284
INDONESIA

Article/Product: 31221 Batch : 00370
 Calcium sulfate-2-hydrate analytical reagent, Reag. ACS

the quality certificate is valid for the time of delivery

assay		100.2	%
insoluble in HCl	<	0.02	%
free acid (as H ₂ SO ₄)	<	0.01	%
copper (Cu)	<	0.0005	%
iron (Fe)	<	0.0005	%
potassium (K)	<	0.002	%
magnesium (Mg)	<	0.002	%
sodium (Na)	<	0.02	%
lead (Pb)	<	0.0002	%
zinc (Zn)	<	0.0005	%
heavy metals (as Pb)	<	0.001	%
carbonate (as CO ₂)	<	0.005	%
chloride (Cl)	<	0.002	%
nitrate (NO ₃)	<	0.005	%
Mg and alkali salts (SO ₄)	<	0.2	%

identity/purity requirements of the complying
 pharmacopias/codices as mentioned above

- We herewith confirm that the delivery is effected according to the technical delivery conditions agreed.
- The batch from which we delivered, showed the above-mentioned values.
- Particular properties of the products or the suitability for a particular area of application are not assured.
- We guarantee a proper quality within our General Conditions of sales.

RDH Laborchemikalien GmbH & Co. KG
 Quality Assurance

[Signature]
 Dr. G. G. G.

Works Inspector

LAMPIRAN N
SERTIFIKAT ANALISIS POLIVINIL PIROLIDON K-30

杭州南航化工有限公司
HANG INDUSTRIAL CO.,LTD
 地址:中国杭州市西湖区周浦乡姚家坞

CERTIFICATE OF ANALYSIS

PVP K-30 USP/BP			
Manufacture Date	DEC.,2005	Expiry Date	DEC.,2008
	SPECIFICATIONS	TEST RESULTS	
	A white, fine powder	Complies	
Identification	Positive	Positive	
Water	5% max	2.8%	
Residue on ignition	0.1% max	0.02%	
K-Value	27-32	30.7	
Heavy metals(Lead)	10ppm max	Complies	
Nitrogen	11.5%-12.8%	12.2%	
Vinylpyrrolidone	0.2% max	0.032%	
Aldehydes	0.05% max	Complies	
Ph Value	3.0-7.0	3.62	
Hydrazine	1ppm max	Complies	
Peroxides	400ppm max	Complies	
Microbial Limits(By annual verification test)	Salmonella	Negative	
	Coli	Negative	
	Coliforms <1CFU/gm	Conform	
	Standard Plate Count<10,000CFU/gm	Conform	
	Mold & Yeast <1,000 CFU/gm	Conform	
	Conclusion: IT CONFORMS USP/BP		

Analyst: Wang li ling

Checker: li ling

Head of Q.C Dept: Wang xiao fang

LAMPIRAN O
SERTIFIKAT ANALISIS TALKUM

SUN PLAN DEVELOPMENT LTD.

CERTIFICATE OF ANALYSIS

INVOICE NO. 1514

TO: PT BRATACO JL. KELENTENG NO. 8
BANDUNG QQ PT BRATACO JL. MANGGA
BESAR V/5 JAKARTA, INDONESIA
NPWP:01.130.689-1-032.001

RE: 48 MT TALC POWDER HAICHEN SHIPPED PER V.SI "HUANDAO" V3192 FROM BAYUQUAN,
CHINA SEAPORT TO TG. PRIOK PORT, JAKARTA, INDONESIA ON/ABOUT 18 OCT 2003
DRAWN UNDER IRREVOCABLE DC NO.02/03U/06-15 DD 19SEP03J OF BANK NISP PT (SWIFT
ADDRESS : NISPDIJA)

COMMODITY : TALC POWDER HAICHEN
QUANTITY : 48 MT

SiO ₂ :	60.1%
MgO :	30.8%
WHITENESS :	92.8%
CaO :	0.4%
CO ₂ :	0.26%
Al ₂ O ₃ :	0.3%
LOI :	6.0%
FINENESS :	98.5% PASSING THROUGH 325 MESH
PH :	7.9
MOISTURE :	0.38%
ASBESTOS :	FREE

BRATACO
IMPORTER
MANUFACTURER
DISTRIBUTOR

SUN PLAN DEVELOPMENT LIMITED
1514
MANUFACTURER
DISTRIBUTOR

LAMPIRAN P

SERTIFIKAT ANALISIS MAGNESIUM STEARAT

QUALITÄTSMANAGEMENT

CERTIFICATE OF ANALYSIS

customer: PT BRATACO
 contact person:
 FAX:
 your order-number: PTB0735/V1104 our order-number: 4011746
 delivered on: 04.08.2004 quantity: 9000
 brand: LIGA MAGNESIUM STEARATE MF-2-V VEGETABLE charge-no. C447176
 manufacturing date: 2004-07-19 expiry date: 2006-07-19

product is in accordance with the USP27/NF22/BP2003/Ph.Eur 4rd ed./DAB10/JP 14th ed./FCC 5th ed.

parameter	unit	method	result
identification A	QC	Ph.Eur	59
identification A	metal reaction	USP/NF	passes test
identification B	retention time GC	USP/NF	retentions match
identity or	ml 0,01N HCl	Ph.Eur	<0,5
acidity	ml 0,01 N NaOH	Ph.Eur	<0,5
heavy metals as Pb	ppm	JP	<20
lead	ppm	BAE 300-B	<1
cadmium	ppm	BAE 300-B	<1
nickel	ppm	BAE 300-B	<1
mercuride	%	Ph.Eur	<0,1
phosphate	%	Ph.Eur	<0,5
acid value of the fatty acid	mg KOH/g	Ph.Eur	204,8
relative content of stearic acid	%	USP/NF	65,1
rel. cont. of stearic and palmitic acid	%	USP/NF	96,9
total microbial count	cfu/g	USP/NF	<10
molds & Yeasts	cfu/g	USP/NF	105
Escherichia coli	cfu/g	USP/NF	absent
Salmonella Species	cfu/g	USP/NF	absent
organic volatile impurities		USP/NF	meets USP/NF
loss on drying	%	BAE 600	3,9
magnesium content	%	BAE 200 o	4,7
free fatty acid	%	BAE 400	0,6
residue at 200 mesh	%	BAE 606	0,2
bulk density tapped	g/ml	BAE 611a	0,32
specific surface area BET	qm/g	USP/NF	10,0
distillation		BAE 601	in accordance

Venlo, 27.08.04

data of the above mentioned delivery are based upon careful test according to the guidelines of our quality assurance system. They do not release the customer from entry control. Besides we do not guarantee special properties for concrete applications.
 this certificate was issued by EDV and does not bear a signature.

BRATACO
 MANUFACTURER
 DISTRIBUTOR

LAMPIRAN R
SERTIFIKAT ANALISIS NATRIUM HIDROKSIDA

SIGMA-ALDRICH

Certificate of Analysis

Product Name	Sodium hydroxide, puriss. p.a., ACS reagent, reag. Ph. Eur., (K ≤0.02%), ≥99%, pellets
Product Number	30620
Product Brand	Riedel-de Haën
CAS Number	1310-73-2
Molecular Formula	NaOH
Molecular Weight	40.00

TEST

assay
assay of Na₂CO₃
aluminium (Al)
arsenic (As)
calcium (Ca)
copper (Cu)
iron (Fe)
mercury (Hg)
potassium (K)
magnesium (Mg)
nickel (Ni)
lead (Pb)
zinc (Zn)
heavy metals (as Pb)
heavy metals (as Ag)
chloride (Cl)
phosphate (PO₄)
silicate (as SiO₂)
sulphate (SO₄)
total N
precipitate by NH₄OH
appearance of the solution

LOT 43230 RESULTS

Reag. ACS, Reag. Ph. Eur.

	99.2 %
	< 1 %
	< 0.0005 %
	< 0.0001 %
	< 0.0005 %
	< 0.0005 %
	< 0.0005 %
	< 0.000005 %
	< 0.02 %
	< 0.0005 %
	< 0.0005 %
	< 0.0005 %
	< 0.0002 %
	< 0.0005 %
	< 0.0005 %
	< 0.0005 %
	< 0.001 %
	< 0.0005 %
	< 0.02 %
	< 0.0003 %
	< 0.02 %
	complying
	Identity, assay and impurities are complying to the monographs of the above mentioned pharmacopelas/codices.
QC-Releasedate	30.11.04
rec. Retest Date	01.05.08

Andreas Tomczak

Andreas Tomczak
Quality Manager
Seelze Germany

LAMPIRAN S
SERTIFIKAT ANALISA KALIUM DIHIDROGEN FOSFAT

Certificate Of Analysis

Page 1 of 1

Certificate

Product Name	Potassium phosphate monobasic, puriss. p.a., reag. ISO, reag. Ph. Eur., anhydrous, buffer substance, 99.5-100.5% (calc. on dry substance)
Product Number	30407
Product Brand	Riedel-de Haën
CAS Number	7778-77-0
Molecular Formula	KH_2PO_4
Molecular Weight	136.09
assay (calc. to the dried substance)	Reag. ISO, Reag. Ph. Eur. > 99.7 %
water insoluble matter	< 0.005 %
loss on drying (130°C)	0.01 %
pH (5 %, 20°C)	4.3
arsenic (As)	< 0.00005 %
iron (Fe)	< 0.0005 %
sodium (Na)	0.002 %
heavy metals (as Pb)	< 0.0005 %
KMnO4 red. matter (as O)	complying
chloride (Cl)	< 0.0005 %
sulphate (SO4)	< 0.003 %
total N	< 0.001 %
appearance of the solution	complying
QC-Releasedate	Identity, assay and impurities are complying to the monographs of the above mentioned pharmacopelas/codices.
rec. Retest Date	18.Sep.06 25.Feb.10

Andreas Tomczek
Andreas Tomczek
Quality Manager
Seelze Germany

<http://www.sigmaaldrich.com/catalog/search/CertOfAnalysisPage/30407?LotNo=62570...> 10/22/2007

LAMPIRAN T
TABEL UJI R

DEGREES OF FREEDOM (DF)	5 PERCENT	1 PERCENT	DEGREES OF FREEDOM (DF)	5 PERCENT	1 PERCENT
1	.997	1.000	24	.388	.496
2	.950	.990	25	.381	.487
3	.878	.959	26	.374	.478
4	.811	.917	27	.367	.470
5	.754	.874	28	.361	.463
6	.707	.834	29	.355	.456
7	.666	.798	30	.349	.449
8	.632	.765	35	.325	.418
9	.602	.735	40	.304	.393
10	.576	.708	48	.288	.372
11	.553	.684	50	.273	.354
12	.532	.661	60	.250	.325
13	.514	.641	70	.232	.302
14	.497	.623	80	.217	.283
15	.482	.606	90	.205	.267
16	.468	.590	100	.195	.254
17	.456	.575	125	.174	.228
18	.444	.561	150	.159	.208
19	.433	.549	200	.138	.181
20	.423	.537	300	.113	.148
21	.413	.526	400	.098	.128
22	.404	.515	500	.088	.115
23	.396	.505	1000	.062	.081

Dikutip dari: Soedigdo & Soedigdo (1977)

LAMPIRAN U
TABEL UJI HSD (0.05)

k d. k.	2	3	4	5	6	7	8	9	10	11
5	3.64	4.60	5.22	5.67	6.03	6.33	6.58	6.80	6.99	7.17
6	3.46	4.34	4.90	5.30	5.63	5.90	6.12	6.32	6.49	6.65
7	3.34	4.16	4.68	5.06	5.36	5.61	5.82	6.00	6.16	6.30
8	3.26	4.04	4.53	4.89	5.17	5.40	5.60	5.77	5.92	6.05
9	3.20	3.95	4.41	4.76	5.02	5.24	5.43	5.59	5.74	5.87
10	3.15	3.88	4.33	4.65	4.91	5.12	5.30	5.46	5.60	5.72
11	3.11	3.82	4.26	4.57	4.82	5.03	5.20	5.35	5.49	5.61
12	3.08	3.77	4.20	4.51	4.75	4.95	5.12	5.27	5.39	5.51
13	3.06	3.73	4.15	4.45	4.69	4.88	5.05	5.19	5.32	5.43
14	3.03	3.70	4.11	4.41	4.64	4.83	4.99	5.13	5.25	5.36
15	3.01	3.67	4.08	4.37	4.59	4.78	4.94	5.08	5.20	5.31
16	3.00	3.65	4.05	4.33	4.56	4.74	4.90	5.03	5.15	5.26
17	2.98	3.63	4.02	4.30	4.52	4.71	4.86	4.99	5.11	5.21
18	2.97	3.61	4.00	4.28	4.49	4.67	4.82	4.96	5.07	5.17
19	2.96	3.59	3.98	4.25	4.47	4.65	4.79	4.92	5.04	5.14
20	2.95	3.58	3.96	4.23	4.45	4.62	4.77	4.90	5.01	5.11
24	2.92	3.53	3.90	4.17	4.37	4.54	4.68	4.81	4.92	5.01
30	2.89	3.49	3.85	4.10	4.30	4.46	4.60	4.72	4.82	4.92
40	2.86	3.44	3.79	4.04	4.23	4.39	4.52	4.63	4.73	4.82
60	2.83	3.40	3.74	3.98	4.16	4.31	4.44	4.55	4.65	4.73
120	2.80	3.36	3.68	3.92	4.10	4.24	4.36	4.47	4.56	4.64
∞	2.77	3.31	3.63	3.86	4.03	4.17	4.29	4.39	4.47	4.55

Catatan kaki: Dari *Annals of mathematical statistics*. Diulang cetak seizin penerbit, The Institute of Mathematical Statistics.

Sumber: Scheffler (1987).

LAMPIRAN V

TABEL F

Tabel Distribusi F

Denominators for Degrees of Freedom	Numerator Degrees of Freedom								
	1	2	3	4	5	6	7	8	9
1	161.4	199.5	215.7	224.6	230.2	234.0	236.8	238.9	240.5
2	18.81	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38
3	10.73	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81
4	7.71	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00
5	6.61	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77
6	5.99	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10
7	5.59	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68
8	5.32	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39
9	5.12	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18
10	4.96	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02
11	4.84	3.98	3.59	3.36	3.20	3.09	3.01	2.95	2.90
12	4.75	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80
13	4.67	3.81	3.41	3.18	3.03	2.92	2.83	2.77	2.71
14	4.60	3.74	3.34	3.11	2.96	2.85	2.76	2.70	2.65
15	4.54	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59
16	4.49	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54
17	4.45	3.59	3.20	2.96	2.81	2.70	2.61	2.55	2.49
18	4.41	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46
19	4.38	3.52	3.13	2.90	2.74	2.63	2.54	2.48	2.42
20	4.35	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39
21	4.32	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37
22	4.30	3.44	3.05	2.82	2.66	2.55	2.46	2.40	2.34
23	4.28	3.42	3.03	2.80	2.64	2.53	2.44	2.37	2.32
24	4.26	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30
25	4.24	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28
26	4.23	3.37	2.98	2.74	2.59	2.47	2.39	2.32	2.27
27	4.21	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25
28	4.20	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24
29	4.18	3.33	2.93	2.70	2.55	2.43	2.35	2.28	2.22
30	4.17	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21
40	4.08	3.23	2.84	2.61	2.45	2.34	2.25	2.18	2.12
60	4.00	3.15	2.76	2.53	2.37	2.25	2.17	2.10	2.04
120	3.92	3.07	2.68	2.45	2.29	2.17	2.09	2.02	1.96
∞	3.84	3.00	2.60	2.37	2.21	2.10	2.01	1.94	1.88

(Sumber: John E., 1992)

LAMPIRAN W
HASIL UJI STATISTIK KEKERASAN TABLET FORMULA A
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	158	15.8	0.073333
Column 2	10	158.1	15.81	0.129889
Column 3	10	157.9	15.79	0.125444

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.002	2	0.001	0.009128	0.990917	3.354131
Within Groups	2.958	27	0.109556			
Total	2.96	29				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN X
HASIL UJI STATISTIK KEKERASAN TABLET FORMULA B
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	157.9	15.79	0.105444
Column 2	10	158	15.8	0.151111
Column 3	10	158.2	15.82	0.150667

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.004667	2	0.002333	0.01719	0.982968	3.354131
Within Groups	3.665	27	0.135741			
Total	3.669667	29				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_1 = \mu_2 = \mu_3 = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN Y
HASIL UJI STATISTIK KEKERASAN TABLET FORMULA C
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	158.2	15.82	0.250667
Column 2	10	157.7	15.77	0.220111
Column 3	10	158.2	15.82	0.190667

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.016667	2	0.008333	0.037796	0.96296	3.354131
Within Groups	5.953	27	0.220481			
Total	5.969667	29				

PENGUJIAN HIPOTESA :

- a. $H : \mu_i = 0$
 Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.
- b. KESIMPULAN:
 Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.
 Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN Z
HASIL UJI STATISTIK KEKERASAN TABLET FORMULA D
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	158	15.8	0.151111
Column 2	10	158.1	15.81	0.169889
Column 3	10	157.7	15.77	0.131222

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.008667	2	0.004333	0.028747	0.971692	3.354131
Within Groups	4.07	27	0.150741			
Total	4.078667	29				

PENGUJIAN HIPOTESA :

- a. $H_0 : \mu_1 = \mu_2 = \mu_3 = 0$
 Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.
- b. KESIMPULAN:
 Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.
 Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AA
HASIL UJI STATISTIK KEKERASAN TABLET ANTAR
FORMULA BATCH 1

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	158	15.8	0.073333
Column 2	10	157.9	15.79	0.105444
Column 3	10	158.2	15.82	0.250667
Column 4	10	158	15.8	0.151111

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.00475	3	0.001583	0.010909	0.99841	2.866266
Within Groups	5.225	36	0.145139			
Total	5.22975	39				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AB
HASIL UJI STATISTIK KEKERASAN TABLET ANTAR
FORMULA BATCH 2

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	158.1	15.81	0.129889
Column 2	10	158	15.8	0.151111
Column 3	10	157.7	15.77	0.220111
Column 4	10	158.1	15.81	0.169889

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.01075	3	0.003583	0.021361	0.995687	2.866266
Within Groups	6.039	36	0.16775			
Total	6.04975	39				

PENGUJIAN HIPOTESA :

- a. $H_0 : \mu_i = 0$
 Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.
- b. **KESIMPULAN:**
 Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.
 Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AC
HASIL UJI STATISTIK KEKERASAN TABLET ANTAR
FORMULA BATCH 3

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	10	157.9	15.79	0.125444
Column 2	10	158.2	15.82	0.150667
Column 3	10	158.2	15.82	0.190667
Column 4	10	157.7	15.77	0.131222

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.018	3	0.006	0.040134	0.989092	2.866266
Within Groups	5.382	36	0.1495			
Total	5.4	39				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. KESIMPULAN:

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AD
HASIL UJI STATISTIK KERAPUHAN TABLET FORMULA A
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. KESIMPULAN:

Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AE
HASIL UJI STATISTIK KERAPUHAN TABLET FORMULA B
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

- a. $H_0 : \mu_i = 0$
 Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.
- b. KESIMPULAN:
 Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.
 Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AF
HASIL UJI STATISTIK KERAPUHAN TABLET FORMULA C
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AG
HASIL UJI STATISTIK KERAPUHAN TABLET FORMULA D
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0,05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AH
HASIL UJI STATISTIK KERAPUHAN TABLET ANTAR
FORMULA BATCH 1

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H : \mu = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0,05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AI
HASIL UJI STATISTIK KERAPUHAN TABLET ANTAR
FORMULA BATCH 2

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AJ
HASIL UJI STATISTIK KERAPUHAN TABLET ANTAR
FORMULA BATCH 3

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	0.51	0.17	0
Column 2	3	0.51	0.17	0
Column 3	3	0.51	0.17	0
Column 4	3	0.51	0.17	0

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	3.7E-32	3	1.23E-32	65535	1	4.066181
Within Groups	0	8	0			
Total	3.7E-32	11				

PENGUJIAN HIPOTESA :

a. $H : \rho_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AK
HASIL UJI STATISTIK WAKTU HANCUR TABLET FORMULA A
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	221	73.66667	2.333333
Column 2	3	223	74.33333	2.333333
Column 3	3	220	73.33333	4.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	1.555556	2	0.777778	0.259259	0.779843	5.143253
Within Groups	18	6	3			
Total	19.55556	8				

PENGUJIAN HIPOTESA :

a. $H : \mu = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. KESIMPULAN:

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AL
HASIL UJI STATISTIK WAKTU HANCUR TABLET FORMULA B
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	255	85	4
Column 2	3	254	84.66667	2.333333
Column 3	3	253	84.33333	2.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.666667	2	0.333333	0.115385	0.892953	5.143253
Within Groups	17.33333	6	2.888889			
Total	18	8				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AM
HASIL UJI STATISTIK WAKTU HANCUR TABLET FORMULA C
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	274	91.33333	9.333333
Column 2	3	272	90.66667	6.333333
Column 3	3	272	90.66667	2.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.888889	2	0.444444	0.074074	0.929439	5.143253
Within Groups	36	6	6			
Total	36.88889	8				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AN
HASIL UJI STATISTIK WAKTU HANCUR TABLET FORMULA D
ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	289	96.33333	2.333333
Column 2	3	284	94.66667	2.333333
Column 3	3	284	94.66667	4.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	5.555556	2	2.777778	0.925926	0.446208	5.143253
Within Groups	18	6	3			
Total	23.55556	8				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AO
HASIL UJI STATISTIK WAKTU HANCUR TABLET ANTAR
FORMULA BATCH 1
PERHITUNGAN ANAVA
(Uji Waktu Hancur Tablet)

Anova: SingleFactor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	221	73.66667	2.333333
Column 2	3	255	85	4
Column 3	3	274	91.33333	9.333333
Column 4	3	289	96.33333	2.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	860.9167	3	286.9722	63.7716	6.28E-06	4.066181
Within Groups	36	8	4.5			
Total	896.9167	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil uji HSD Waktu Hancur Tablet

HSD=	4.804791	FA	FB	FC	FD
Mean	73.66667	85	91.33333	96.33333	
FA	73.66667	0	11.3333 *	-17.6667 *	-22.6667 *
FB	85		0	-6.33333 *	-11.3333 *
FC	91.33333			0	-5 *
FD	96.33333				0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

TS : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD= 4.804791

LAMPIRAN AP
HASIL UJI STATISTIK WAKTU HANCUR TABLET ANTAR
FORMULA BATCH 2
PERHITUNGAN ANAVA
(Uji Waktu Hancur Tablet)

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	223	74.33333	2.333333
Column 2	3	254	84.66667	2.333333
Column 3	3	272	90.66667	6.333333
Column 4	3	284	94.66667	2.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	704.25	3	234.75	70.425	4.3E-06	4.066181
Within Groups	26.66667	8	3.333333			
Total	730.9167	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil uji HSD Waktu Hancur Tablet

HSD=	4.135305				
	FA	FB	FC	FD	
Mean	74.33333	84.66667	90.66667	94.66667	
FA	74.33333	0	-10.3333 *	-16.3333 *	-20.3333 *
FB	84.66667	0	-6	-10	-10 *
FC	90.66667		0	-4	-4 *
FD	94.66667			0	0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

TS : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD= 4.135305

LAMPIRAN AQ
HASIL UJI STATISTIK WAKTU HANCUR TABLET ANTAR
FORMULA BATCH 3
PERHITUNGAN ANAVA
(Uji Waktu Hancur Tablet)

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	220	73.33333	4.333333
Column 2	3	253	84.33333	2.333333
Column 3	3	272	90.66667	2.333333
Column 4	3	284	94.66667	4.333333

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	779.5833	3	259.8611	77.95833	2.91E-06	4.066181
Within Groups	26.66667	8	3.333333			
Total	806.25	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil uji HSD Waktu Hancur Tablet

HSD=	4.135305	FA	FB	FC	FD
Mean	73.33333	84.33333	90.66667	94.66667	
FA	73.33333	0	-11 *	-17.3333 *	-21.3333 *
FB	84.33333		0	-6.33333 *	-10.3333 *
FC	90.66667			0	-4 *
FD	94.66667				0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

TS : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD= 4.135305

LAMPIRAN AR
HASIL UJI STATISTIK PENETAPAN KADAR TABLET FORMULA
A ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	301.75	100.5833	0.131233
Column 2	3	302.65	100.8833	0.159633
Column 3	3	302.81	100.9367	0.663433

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.217689	2	0.108844	0.342171	0.723233	5.143253
Within Groups	1.9086	6	0.3181			
Total	2.126289	8				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_1 = \mu_2 = \mu_3 = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AS
HASIL UJI STATISTIK PENETAPAN KADAR TABLET FORMULA
B ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	301.93	100.6433	0.398533
Column 2	3	302.92	100.9733	0.617233
Column 3	3	302.24	100.7467	0.311033

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.170956	2	0.085478	0.193272	0.829194	5.143253
Within Groups	2.6536	6	0.442267			
Total	2.824556	8				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AT
HASIL UJI STATISTIK PENETAPAN KADAR TABLET FORMULA
C ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	301.67	100.5567	0.099233
Column 2	3	302.97	100.99	0.4975
Column 3	3	302.34	100.78	0.5572

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.281756	2	0.140878	0.366255	0.70782	5.143253
Within Groups	2.307867	6	0.384644			
Total	2.589622	8				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_1 = \mu_2 = \mu_3 = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AU
HASIL UJI STATISTIK PENETAPAN KADAR TABLET FORMULA
D ANTAR BATCH

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	301.21	100.4033	0.547733
Column 2	3	302.4	100.8	0.3819
Column 3	3	302.79	100.93	0.2163

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.451622	2	0.225811	0.591163	0.582986	5.143253
Within Groups	2.291867	6	0.381978			
Total	2.743489	8				

PENGUJIAN HIPOTESA :

a. $H_0 : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F_{(0.05)}$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AV
HASIL UJI STATISTIK PENETAPAN KADAR TABLET ANTAR
FORMULA BATCH 1

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	301.75	100.5833	0.131233
Column 2	3	301.93	100.6433	0.398533
Column 3	3	301.67	100.5567	0.099233
Column 4	3	301.21	100.4033	0.547733

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.094	3	0.031333	0.10651	0.953927	4.066181
Within Groups	2.353467	8	0.294183			
Total	2.447467	11				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. **KESIMPULAN:**

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AW
HASIL UJI STATISTIK PENETAPAN KADAR TABLET ANTAR
FORMULA BATCH 2

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	302.65	100.8833	0.159633
Column 2	3	302.92	100.9733	0.617233
Column 3	3	302.97	100.99	0.4975
Column 4	3	302.4	100.8	0.3819

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.069633	3	0.023211	0.056056	0.981321	4.066181
Within Groups	3.312533	8	0.414067			
Total	3.382167	11				

PENGUJIAN HIPOTESA :

- a. $H : \mu_i = 0$
 Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.
- b. **KESIMPULAN:**
 Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.
 Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AX
HASIL UJI STATISTIK PENETAPAN KADAR TABLET ANTAR
FORMULA BATCH 3

Anova: Single Factor

SUMMARY

<i>Groups</i>	<i>Count</i>	<i>Sum</i>	<i>Average</i>	<i>Variance</i>
Column 1	3	302.81	100.9367	0.663433
Column 2	3	302.24	100.7467	0.311033
Column 3	3	302.34	100.78	0.5572
Column 4	3	302.79	100.93	0.2163

ANOVA

<i>Source of Variation</i>	<i>SS</i>	<i>df</i>	<i>MS</i>	<i>F</i>	<i>P-value</i>	<i>F crit</i>
Between Groups	0.088433	3	0.029478	0.067456	0.975678	4.066181
Within Groups	3.495933	8	0.436992			
Total	3.584367	11				

PENGUJIAN HIPOTESA :

a. $H : \mu_i = 0$

Yang berarti tidak ada perbedaan EFEK yang signifikan sebagai akibat perbedaan perlakuan.

b. KESIMPULAN:

Karena $F_{hitung} < F(0.05)$ maka H_0 diterima.

Dengan perkataan lain perlakuan-perlakuan tidak memberikan perbedaan efek yang signifikan.

LAMPIRAN AY
HASIL UJI STATISTIK % ED₃₆₀
PERHITUNGAN ANAVA
 (Uji Statistik % ED₃₆₀)

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	147.82	49.27333	0.004433
Column 2	3	128.4	42.8	0.0189
Column 3	3	120.36	40.12	0.0511
Column 4	3	109.6	36.53333	0.011233

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	260.4846	3	86.82821	4054.236	4.59E-13	4.066181
Within Groups	0.171333	8	0.021417			
Total	260.656	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil Uji HSD % ED₃₆₀

HSD=	0.33147	FA	FB	FC	FD
Mean	49.27333	42.8	40.12	36.53333	
FA	49.27333	0	6.473333 *	9.153333 *	12.74 *
FB	42.8		0	2.68 *	6.266667 *
FC	40.12			0	3.586667 *
FD	36.53333				0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

Ts : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD = 0.33147

LAMPIRAN AZ
HASIL UJI STATISTIK % OBAT TERLEPAS
PERHITUNGAN ANAVA
(Uji Statistik % Obat Terlepas)

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	237.96	79.32	0.1069
Column 2	3	203.96	67.98667	0.190233
Column 3	3	195.44	65.14667	0.035233
Column 4	3	180.85	60.28333	0.035233

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	587.0861	3	195.6954	2129.438	6.02E-12	4.066181
Within Groups	0.7352	8	0.0919			
Total	587.8213	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil Uji HSD % Obat Terlepas

HSD=	FA	FB	FC	FD
Mean	79.32	67.98667	65.14667	60.28333
FA	79.32	0	11.33333 *	14.17333 *
FB	67.98667	0	2.84 *	7.703333 *
FC	65.14667		0	4.863333 *
FD	60.28333			0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

TS : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD = 0.686635

LAMPIRAN BB
UJI F KURVA BAKU

Uji Kesamaan Regresi (Dapar Fosfat pH = 7,2)

REPLIKASI 1						
KONSENTRASI	ABSORBANSI	X ²	Y ²	XY		
50.25	0.113	2525.0625	0.0128	5.6783		
100.5	0.187	10100.2500	0.0350	18.7935		
201	0.383	40401.0000	0.1467	76.9830		
301.5	0.558	90902.2500	0.3114	168.2370		
402	0.742	161604.0000	0.5506	298.2840		
		305532.5625	1.0564	567.9758		
REPLIKASI 2						
KONSENTRASI	ABSORBANSI	X ²	Y ²	XY		
50.35	0.123	2535.1225	0.0151	6.1931		
100.7	0.192	10140.4900	0.0369	19.3344		
201.4	0.391	40561.9600	0.1529	78.7474		
302.1	0.552	91264.4100	0.3047	166.7592		
402.8	0.733	162247.8400	0.5373	295.2524		
		306749.8225	1.0469	566.2865		
REPLIKASI 3						
KONSENTRASI	ABSORBANSI	X ²	Y ²	XY		
50.45	0.134	2545.2025	0.0180	6.7603		
100.9	0.183	10180.8100	0.0335	18.4647		
201.8	0.372	40723.2400	0.1384	75.0696		
302.7	0.541	91627.2900	0.2927	163.7607		
403.6	0.725	162892.9600	0.5256	292.6100		
		307969.5025	1.0081	556.6653		
	ΣX^2	ΣXY	ΣY^2	N	SSi	RDF
Regresi I	305532.5625	567.9758	1.0564	5	1.0545	4
Regresi II	306749.8225	566.2865	1.0469	5	1.0450	4
Regresi III	307969.5025	556.6653	1.0081	5	1.0063	4
	920251.8875	1690.9275	3.1114		3.1058	
SSc=	3.109519538					
F=	0.007099765	<Ftabel0,05(2;12)3,89				

LAMPIRAN BC
HASIL UJI STATISTIK $K_{DISOLUSI}$ ORDE NOL

Anova: Single Factor

SUMMARY

Groups	Count	Sum	Average	Variance
Column 1	3	2.167	0.722333	7.02E-06
Column 2	3	1.7207	0.573567	8.8E-06
Column 3	3	1.6107	0.5369	3.32E-05
Column 4	3	1.5809	0.526967	2.85E-05

ANOVA

Source of Variation	SS	df	MS	F	P-value	F crit
Between Groups	0.073725	3	0.024575	1268.222	4.77E-11	4.066181
Within Groups	0.000155	8	1.94E-05			
Total	0.07388	11				

Keterangan :

Fhitung > Ftabel (0,05) sehingga H ditolak dan ada perbedaan yang bermakna antar formula

Hasil Uji HSD % Obat Terlepas

HSD=	0.009971	FA	FB	FC	FD
Mean	0.722333	0.573567	0.5369	0.526967	
FA	0.722333	0	0.148767 *	0.185433 *	0.195367 *
FB	0.573567		0	0.036667 *	0.0466 *
FC	0.5369			0	0.009933 *
FD	0.526967				0

Keterangan :

* : Perbedaannya signifikan, karena selisihnya > HSD(5%)

TS : Perbedaannya tidak signifikan, karena selisihnya < HSD(5%)

HSD = 0.009971