

Perhitungan Linieritas Rhodamin B

No	Σ totalan (μg) X	Area Y	X^2	X . Y	Y^2
1.	0,0618	471,5	$3,8192 \cdot 10^{-3}$	29,1387	222312,25
2.	0,0824	583,5	$6,7898 \cdot 10^{-3}$	48,0804	340472,25
3.	0,1236	758,6	$15,2770 \cdot 10^{-3}$	93,7630	575473,96
4.	0,1442	855,9	$20,7936 \cdot 10^{-3}$	123,4208	732564,81
5.	0,1648	972,0	$27,1590 \cdot 10^{-3}$	160,1856	944784,00
6.	0,1854	1049,5	$34,3732 \cdot 10^{-3}$	194,5773	1101450,25
Σ	0,7622	4691	$108,2118 \cdot 10^{-3}$	649,1658	3917057,52

$$\begin{aligned}
 r &= \frac{n \cdot \Sigma(X \cdot Y) - (\Sigma X)(\Sigma Y)}{\sqrt{(n \cdot \Sigma X^2 - (\Sigma X)^2)(n \cdot \Sigma Y^2 - (\Sigma Y)^2)}} \\
 &= \frac{6 \cdot 649,1658 - (0,7622)(4691)}{\sqrt{(6 \cdot 108,2118 \cdot 10^{-3} - (0,7622)^2)(6 \cdot 3917057,52 - (4691)^2)}} \\
 &= \frac{3894,9948 - 3575,4802}{\sqrt{(649,2708 \cdot 10^{-3} - 580,9488 \cdot 10^{-3})(23502345,12 - 22005481)}} \\
 &= \frac{319,5146}{\sqrt{(68,322 \cdot 10^{-3})(1496864,12)}} = \frac{319,5164}{\sqrt{102268,7504}} \\
 &= \frac{319,5146}{319,7949} \\
 &= 0,9991
 \end{aligned}$$

$$\begin{aligned}
 b &= \frac{n \cdot \Sigma(X \cdot Y) - (\Sigma X)(\Sigma Y)}{n \cdot \Sigma X^2 - (\Sigma X)^2} \\
 &= \frac{6 \cdot 649,1658 - (0,7622)(4691)}{6 \cdot 108,2118 \cdot 10^{-3} - (0,7622)^2} \\
 &= \frac{3894,9948 - 3575,4802}{(6 \cdot 108,2118 \cdot 10^{-3}) - (0,7662)^2}
 \end{aligned}$$

$$= \frac{319,5146}{(649,2708 \cdot 10^{-3}) - (580,9488 \cdot 10^{-3})}$$

$$= \frac{319,5146}{68,322 \cdot 10^{-3}}$$

$$= 4676,5991$$

$$a = \frac{\Sigma Y - b \cdot \Sigma X}{n}$$

$$= \frac{4691 - (4676,5991 \cdot 0,7622)}{6}$$

$$= \frac{4691 - 3564,5038}{6}$$

$$= \frac{1126,4962}{6}$$

$$= 187,7494$$

• Koefisien variasi dari fungsi

No	Σ totalan (μg) X	Area Y	$y_i = bx + a$	$ y_i - y ^2$
1.	0,0618	471,5	476,7632	27,7013
2.	0,0824	583,5	573,1012	108,1350
3.	0,1236	758,6	765,7771	51,5108
4.	0,1442	855,9	862,1150	38,6262
5.	0,1648	972,0	958,4529	183,5239
6.	0,1854	1049,5	1054,7909	27,9936
Σ	0,7662 $\bar{x} = 0,1277$	4691		437,4908

$$S_y = \sqrt{\frac{\Sigma(y_i - y)^2}{n - 2}}$$

$$= \sqrt{\frac{437,4908}{6 - 2}}$$

$$= 10,4581$$

$$S_{x0} = \frac{S_y}{b}$$

$$= \frac{10,4581}{4676,5991}$$

$$= 2,2363 \cdot 10^{-3}$$

$$V_{x0} = \frac{S_{x0}}{\bar{x}} \cdot 100\%$$

$$= \frac{2,2363 \cdot 10^{-3}}{0,1277} \cdot 100\%$$

$$= 1,75\% \quad (< 2\% \rightarrow \text{memenuhi syarat})$$

• Pembuktian Xp

No	Σ totalan (μg) X	Area Y	X^2
1.	0,0618	471,5	$3,8192 \cdot 10^{-3}$
2.	0,0824	583,5	$6,7898 \cdot 10^{-3}$
3.	0,1236	758,6	$15,2770 \cdot 10^{-3}$
4.	0,1442	855,9	$20,7936 \cdot 10^{-3}$
5.	0,1648	972,0	$27,1590 \cdot 10^{-3}$
6.	0,1854	1049,5	$34,3732 \cdot 10^{-3}$
Σ	0,7662 $\bar{x} = 0,1277$	4691 $\bar{y} = 781,8333$	$108,2118 \cdot 10^{-3}$

$$Q_{xx} = \Sigma x^2 - \frac{1}{n} (\Sigma x)^2$$

$$= 108,2118 \cdot 10^{-3} - \frac{1}{6} (0,7662)^2$$

$$= 108,2118 \cdot 10^{-3} - 97,8437 \cdot 10^{-3}$$

$$= 10,3681 \cdot 10^{-3}$$

$$Y_p = a + S_y \cdot t_{\text{tabel}} \cdot \sqrt{\frac{1}{n} + 1 + \frac{\bar{x}}{Q_{xx}}}$$

$$= 187,74,94 + 10,4581 \cdot 2,132 \cdot \sqrt{\frac{1}{6} + 1 + \frac{(0,1277)^2}{10,3681 \cdot 10^{-3}}}$$

$$= 187,7494 + 10,4581 \cdot 2,132 \cdot 1,6551$$

$$= 224,6526$$

$$\begin{aligned}
 X_p &= 2 \cdot S_{x0} \cdot t_{\text{tabel}} \cdot \sqrt{\frac{(Y_p - \bar{y})^2}{b^2 \cdot Q_{xx}} + 1 + \frac{1}{n}} \\
 &= 2 \cdot 2,2363 \cdot 10^{-3} \cdot 2,132 \cdot \sqrt{\frac{(224,6526 - 781,8333)^2}{(4676,5991)^2 \cdot 10,3681 \cdot 10^{-3}} + 1 + \frac{1}{6}} \\
 &= 2 \cdot 2,2363 \cdot 10^{-3} \cdot 2,132 \cdot 1,5924 \\
 &= 0,0152 \mu\text{g}
 \end{aligned}$$

$$X = 0,0618 \mu\text{g}$$

$X_p < X \rightarrow$ memenuhi syarat

PERPUSTAKAAN
Universitas Katolik Widya Mandala
SURABAYA

Perhitungan Homogenitas

Area Konsentrasi Terkecil	Area Konsentrasi Terbesar
470,4	1070,1
472,1	1069,9
472,5	1069,8
471,9	1067,9
471,5	1068,3
469,9	1069,4
472,3	1067,8
469,5	1069,5
471,7	1070,3
471,4	1068,5
SL = 1,0358	SN = 0,9384

$$PW = \frac{SN^2}{SL^2}$$

$$= \frac{0,9384^2}{1,0358^2}$$

$$= \frac{0,8806}{1,0729}$$

$$= 0,8208$$

Perhitungan LOD dan LOQ

Jumlah totalan (μg)	Area
Blangko	-
	-
	-
	-
	-
Sampel 0,0041	-
0,0062	-
0,0082	-
0,0103	-
0,0206	-
0,0412	323,6
0,0618	471,5
0,0824	583,5
0,1030	584,4
0,1236	758,6
0,1442	855,9
0,1648	972,0
0,1854	1049,5
0,2060	-

Tidak dapat dihitung karena pada blangko tidak ada serapan sama sekali sehingga

LOD ditetapkan 0,0412 μg

LOQ ditetapkan 0,0618 μg

Perhitungan Akurasi dan Presisi Rhodamin B

Kurva baku

Σ totalan (μg)	Area
0,0618	473,5
0,1236	762,8
0,1442	856,8
0,1648	975,3
0,1854	1052,3

$$y = 4743,039x + 179,2764$$

$$r = 0,9993$$

I. 103,0 mg ad 25 ml

$$\text{Pipet 4 ml} \rightarrow \frac{4}{25} \times 103 = 16,48 \text{ mg}$$

Berat bersih dawet = 57,15 g

$$\text{Kadar zat warna dalam dawet} = \frac{16,48 \cdot 10^{-3}}{57,15} \times 100\% = 0,029\%$$

Dawet ditimbang	Area	μg sampel	Jumlah (mg)		% recovery
			Dibuat	Diperoleh	
5,1251	1557,3	0,2905	1,4779	1,4525	98,28
4,9424	1514,6	0,2815	1,4252	1,4075	98,76
5,0103	1536,4	0,2861	1,4448	1,4305	99,01
5,0190	1529,3	0,2846	1,4473	1,4230	98,32
5,1858	1571,8	0,2936	1,4954	1,4680	98,17
			% rec. rata-rata = 98,51		

Contoh perhitungan :

$$\begin{aligned} \text{Area} &= 1557,3 \rightarrow \text{sampel} = 0,2905 \mu\text{g} / 5 \mu\text{l} \\ &= 1452,5 \mu\text{g} / 25 \text{ ml} \\ &= 1,4525 \text{ mg} / 25 \text{ ml} \end{aligned}$$

Dalam 5,1251 g dawet terkandung zat pewarna sebanyak :

$$\frac{5,1251}{57,15} \times 16,48 = 1,4779 \text{ mg}$$

$$\% \text{ recovery} = \frac{1,4525}{1,4779} \times 100\% = 98,28\%$$

Jumlah diperoleh x	$ x - \bar{x} ^2$
1,4525	$2,6244 \cdot 10^{-4}$
1,4075	$8,2944 \cdot 10^{-4}$
1,4305	$3,3640 \cdot 10^{-5}$
1,4230	$1,7689 \cdot 10^{-4}$
1,4680	$1,0049 \cdot 10^{-3}$
$\bar{x} = 1,4363$	$\Sigma = 2,3073 \cdot 10^{-3}$

$$SD = \sqrt{\frac{\Sigma |x - \bar{x}|^2}{n - 1}}$$

$$= \sqrt{\frac{2,3073 \cdot 10^{-3}}{5 - 1}}$$

$$= 0,0240$$

$$KV = \frac{SD}{\bar{x}} \cdot 100\%$$

$$= \frac{0,0240}{1,4363} \cdot 100\%$$

$$= 1,67\% (< 2\% \rightarrow \text{memenuhi syarat})$$

II. 103,0 mg ad 25 ml

$$\text{Pipet 2 ml} \rightarrow \frac{2}{25} \times 103 = 8,24 \text{ mg}$$

Berat bersih dawet = 59,14 g

$$\text{Kadar zat warna dalam dawet} = \frac{8,24 \cdot 10^{-3}}{59,14} \times 100\% = 0,014\%$$

Dawet ditimbang	Area	μg sampel	Jumlah (mg)		% recovery
			Dibuat	Diperoleh	
5,1819	857,8	0,1431	0,7220	0,7155	99,10
5,1069	847,3	0,1408	0,7115	0,7040	98,95
5,2149	861,7	0,1439	0,7266	0,7195	99,02
5,1503	852,4	0,1419	0,7176	0,7095	98,87
5,3283	874,9	0,1467	0,7424	0,7335	98,80
			% rec. rata-rata = 98,93		

Contoh perhitungan :

$$\begin{aligned} \text{Area} = 857,8 &\rightarrow \text{sampel} = 0,1431 \mu\text{g} / 5 \mu\text{l} \\ &= 715,5 \mu\text{g} / 25 \text{ ml} \\ &= 0,7155 \text{ mg} / 25 \text{ ml} \end{aligned}$$

Dalam 5,1819 g dawet terkandung zat pewarna sebanyak :

$$\frac{5,1819}{59,14} \times 8,24 = 0,7220 \text{ mg}$$

$$\% \text{ recovery} = \frac{0,7155}{0,7220} \times 100\% = 99,10\%$$

Jumlah diperoleh x	$ x - \bar{x} ^2$
0,7155	$8,1 \cdot 10^{-7}$
0,7040	$1,5376 \cdot 10^{-4}$
0,7195	$9,61 \cdot 10^{-6}$
0,7095	$4,761 \cdot 10^{-5}$
0,7335	$2,9241 \cdot 10^{-4}$
$\bar{x} = 0,7164$	$\Sigma = 5,042 \cdot 10^{-4}$

$$\begin{aligned}
 SD &= \sqrt{\frac{\Sigma |x - \bar{x}|^2}{n - 1}} \\
 &= \sqrt{\frac{5,042 \cdot 10^{-4}}{5 - 1}} \\
 &= 0,0112
 \end{aligned}$$

$$KV = \frac{SD}{x} \cdot 100\%$$

$$= \frac{0,0112}{0,7164} \cdot 100\%$$

$$= 1,56\% \quad (< 2\% \rightarrow \text{memenuhi syarat})$$

Perhitungan Penetapan Kadar Rhodamin B dalam Sampel

Kurva baku

Σ totalan (μg)	Area
x	y
0,0618	473,5
0,1236	762,8
0,1442	856,8
0,1648	975,3
0,1854	1052,3

$$y = 4743,039x + 179,2764$$

$$r = 0,9993$$

Sampel & Replikasi	Area	Σ totalan ($\mu\text{g}/5 \mu\text{l}$)	Zat warna dalam dawet (g/25 ml)	Dawet yang ditimbang (g)	Kadar (%)	Kadar rata-rata	SD kadar	% rec sesungguhnya	
II 1	950,0	0,1625	$812,5 \cdot 10^6$	5,0768	0,016	0,016	$9,5743 \cdot 10^4$	0,016%	
	2	905,4	$765,5 \cdot 10^6$	5,1036	0,015				
	3	933,9	$0,1591$	$795,5 \cdot 10^6$	5,3021				0,015
	4	1020,2	$0,1773$	$886,5 \cdot 10^6$	5,2137				0,017
V 1	880,3	0,1478	$739,0 \cdot 10^6$	5,6850	0,013	0,013	$5,00 \cdot 10^4$	0,013%	
	2	861,3	$0,1438$	$719,0 \cdot 10^6$	5,1352				0,014
	3	826,7	$0,1365$	$682,5 \cdot 10^6$	5,2517				0,013
	4	842,8	$0,1399$	$699,5 \cdot 10^6$	5,3814				0,013
XI 1	954,3	0,1634	$817,0 \cdot 10^6$	5,8357	0,014	0,015	$5,00 \cdot 10^4$	0,015%	
	2	1016,4	$0,1765$	$882,5 \cdot 10^6$	5,8856				0,015
	3	992,2	$0,1714$	$857,0 \cdot 10^6$	5,7143				0,015
	4	1013,1	$0,1758$	$879,0 \cdot 10^6$	5,8614				0,015
XIII 1	733,7	0,1169	$584,5 \cdot 10^6$	5,3123	0,011	0,011	$5,00 \cdot 10^4$	0,011%	
	2	803,9	$0,1317$	$658,5 \cdot 10^6$	5,4899				0,012
	3	720,5	$0,1141$	$570,5 \cdot 10^6$	5,1853				0,011
	4	719,0	$0,1138$	$569,0 \cdot 10^6$	5,1714				0,011
XVI 1	874,1	0,1465	$732,5 \cdot 10^6$	5,2312	0,014	0,014	$5,7735 \cdot 10^4$	0,014%	
	2	898,3	$0,1516$	$758,0 \cdot 10^6$	5,8301				0,013
	3	884,6	$0,1487$	$743,5 \cdot 10^6$	5,3133				0,014
	4	902,6	$0,1525$	$762,5 \cdot 10^6$	5,8671				0,013

Contoh perhitungan :

$$\begin{aligned}\text{Area} = 950 \rightarrow \text{sampel} &= 0,1625 \mu\text{g} / 5 \mu\text{l} \\ &= 812,5 \cdot 10^{-6} \text{ g} / 25 \text{ ml}\end{aligned}$$

$$\text{Kadar} = \frac{812,5 \cdot 10^{-6}}{5,0768} \cdot 100\% = 0,016\%$$

% recovery sesungguhnya =

$$\begin{aligned}\text{kadar rata-rata} \cdot \frac{100}{\% \text{ recovery rata - rata dengan kadar zat warna } 0,014\%} \\ = 0,016 \cdot \frac{100}{98,95} \\ = 0,016\end{aligned}$$

% recovery rata-rata dengan kadar zat warna dawet yang dibuat 0,014%

$$\begin{aligned}&= \frac{99,10 + 98,95 + 99,02 + 98,87 + 98,80}{5} \\ &= 98,95\end{aligned}$$

Area Linieritas Rhodamin B

SPECTRUM :M: IANIS Widya mandala 14/JUL/2000 5:18
 Method Scan Integration Calibration Spectrum Data End HELP
 TLC/PTLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]
 Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	/				This track was deleted by the operator.
2	/				This track was deleted by the operator.
3	3	57.1	0.1	471.5	
4	4	57.0	0.1	583.5	
5	/				This track was deleted by the operator.
6	6	56.9	0.1	758.6	
7	7	57.2	0.1	855.9	
8	8	58.0	0.2	972.0	
9	9	58.8	0.2	1049.5	
10	/				This track was deleted by the operator.

Substance: 1 P.dev.range: 5 %

SI MD area: mean CV [%] n

No result for this substance available.

Area Homogenitas Rhodamin B

SPECTRUM :M: IAN19 Widya mandala 21/JUL/2000 9:34
 Method Scan Integration Calibration Spectrum Data End HELP
 TLC/HPTLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]
 Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1	57.9	0.1	470.4	
2	2	59.8	0.1	472.1	
3	3	59.3	0.1	472.5	
4	4	59.4	0.1	471.9	
5	5	59.9	0.1	471.5	
6	6	59.9	0.1	469.9	
7	7	59.7	0.2	472.3	
8	8	59.4	0.2	469.5	
9	9	59.4	0.2	471.7	
10	a	58.8		471.4	
11	b	69.2		1070.1	
12	c	69.3		1069.9	
13	d	69.0		1069.8	
14	e	69.0		1067.9	
15	f	68.8		1068.3	
16	g	69.0		1069.4	
17	h	69.4		1067.8	
18	i	60.6		1069.5	
19	j	63.4		1070.3	

U4.04 S/N:0401A001 CAMAG SOFTWARE (c) 1996 SCANNER 3: 020301

SPECTRUM :M: IAN19 Widya mandala 21/JUL/2000 9:40
 Method Scan Integration Calibration Spectrum Data End HELP
 TLC/HPTLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]
 Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1	64.7	0.2	1068.5	

Substance: 1 P.dev.range: 5 %
 SI MD area: mean CV [%] n
 No result for this substance available.

Area LOD dan LOQ Rhodamin B

SPECTRUM :M: LANI10 Widya mandala 21/JUL/2000 9:34
 Method Scan Integration **Calibration** Spectrum Data End HELP
 TLC/HPILC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]
 Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1		No peak detected.		
2	2		No peak detected.		
3	3		No peak detected.		
4	4		No peak detected.		
5	5		No peak detected.		
6	6		No peak detected.		
7	7		No peak detected.		
8	8		No peak detected.		
9	9		No peak detected.		
10	a		No peak detected.		
11	b	59.2		323.6	
12	c	59.3		471.5	
13	d	59.0		583.5	
14	e	59.0		584.4	
15	f	58.8		758.6	
16	g	59.0		855.9	
17	h	59.4		972.0	
18	i	60.6		1049.5	
19	j		No peak detected.		

Substance: 1 P.dev.range: 5 %

SI	MD	area:	mean	CU [%]	n
U4.04	S/N:0401A001			CAMAG SOFTWARE (c) 1996	SCANNER 3: 020301

Area Akurasi dan Presisi Rhodamin B

SPECTRUM :M: LAN111 Widya mandala 22/JUL/2000 9:48

Method Scan Integration **Calibration** Spectrum Data End HELP

TLC/HPTLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]

Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1	57.0	0.1	473.5	
2	2	56.9	0.1	762.8	
3	3	57.2	0.1	856.8	
4	4	58.0	0.1	975.3	
5	5	58.8	0.1	1052.3	
6	a	63.0		1557.3	
7	b	63.0		1514.6	
8	c	62.7		1536.4	
9	d	62.7		1529.3	
10	e	62.6		1571.8	
11	f	62.6		857.8	
12	g	62.4		847.3	
13	h	62.6		861.7	
14	i	63.1		852.4	
15	j	63.4		874.9	

Substance: 1 P.dev.range: 5 %

SI	MD	area: mean	CV [%]	n
a	62.6	****	**	0
b	62.6	****	**	0
c	62.4	159,310 ng	**	1
d	62.6	****	**	0

U4.04 S/N:0401A001

CAMAG SOFTWARE (c) 1996

SCANNER 3: 020301

Area Kadar Sampel

SPECTRUM :M: LAMI12 Widya mandala 22/JUL/2000 9:48
 Method Scan Integration **Calibration** Spectrum Data End HELP
 TLC/HP-TLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]
 Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1	57.0	0.1	473.5	
2	2	56.9	0.1	762.8	
3	3	57.2	0.1	856.8	
4	4	58.0	0.1	975.3	
5	5	58.8	0.1	1052.3	
6	a	63.0		950.0	
7	b	63.0		905.4	
8	c	62.7		933.9	
9	d	62.7		1020.2	
10	e	62.6		880.3	
11	f	62.6		861.3	
12	g	62.4		826.7	
13	h	62.6		842.8	

Substance: 1 P.dev.range: 5 %

SI	MD	area: mean	CU [%]	n
a	62.6	****	**	0
b	62.6	****	**	0
c	62.4	59.310 ng	**	1
d	62.6	****	**	0

U4.04 S/N:0401A001 CAMAG SOFTWARE (c) 1996 SCANNER 3: 020301

TLC/HPTLC-Evaluation (CATS U4.04, S/N:0401A001 / Sc3 U1.13, S/N:020301) [▲][▼]

Substance: 1 Dimension: µg p.dev.range: 5 %

Track	SI	MD	cali	area	X(calc)
1	1	57.0	0.1	473.5	
2	2	56.9	0.1	762.8	
3	3	57.2	0.1	856.8	
4	4	58.0	0.1	975.3	
5	5	58.8	0.1	1052.3	
6	a	59.9		954.3	
7	b	59.7		1016.4	
8	c	59.4		992.2	
9	d	59.4		1013.1	
10	e	58.8		733.7	
11	f	59.2		803.9	
12	g	59.3		720.5	
13	h	59.0		719.0	
14	i	59.0		874.1	
15	j	58.8		898.3	
16	k	59.0		884.6	
17	l	59.4		902.6	

Substance: 1 P.dev.range: 5 %

SI MD area: mean CU [%] n

U4.04 S/N:0401A001

CAMAG SOFTWARE (c) 1996

SCANNER 3: 020301

NATIONAL QUALITY CONTROL LABORATORY OF
DRUG AND FOOD

Directorate General of Drug and Food Control
Ministry of Health Republic of Indonesia
Jl. Percetakan Negara 23, Jakarta 10570
Phone 415075, 415150 Indonesia.


PUSAT PEMERIKSAAN OBAT DAN MAKANAN

Direktorat Jenderal Pengawasan Obat dan Makanan
Departemen Kesehatan Republik Indonesia
Jl. Percetakan Negara 23, Jakarta 10570
Telpun 415075, 415150 Indonesia.

CERTIFICATE OF ANALYSIS
SERTIFIKAT ANALISA
NO. 02P-86

PONCEAU 4 R CI. No. 16255

I. GENERAL DATA
DATA UMUM

- Code number / Nomor kode : 028-86
- Date of preparation / Tanggal pembuatan : 01-10-1990
- Packing / Kemasan : Vial
- Content / Bobot/isi : 200 mg

II. ANALYTICAL DATA
DATA ANALITIK

- Description / Pemerian : Butiran atau serbuk warna merah hingga - merah tua, tidak berbau.
- Acidity/Alkalinity (pH) / Keasaman/Kebasaaan (pH) : -
- Melting point / Suhu lebur : -
- Optical rotation / Rotasi optik : -
- UV-VIS/IR-absorption / Serapan UV - VIS/IR : Serapan spektrum Inframerah dalam cakram KBr sesuai pustaka.
- Loss on drying / Susut pengeringan : 15,47 persen (135°C, 6 jam).
- Water content / Kadar air : -
- Residue of ignition / Sisa Pemijaran : -
- Related substances / Zat asing : Zat warna asing sesuai pustaka.
- Assay / Kadar / Potensi : 95,4% $C_{20}H_{11}N_2Na_3O_{10}S_3$ dihitung terhadap zat yang telah dikeringkan.
- Others / Lain-lain : - Kejernihan larutan dan zat yang tidak - larut dalam air memenuhi syarat.
- Klorida dan Sulfat memenuhi syarat.
- Logam Berat dan Arsen memenuhi syarat.

III. ADDITIONAL DATA
DATA TAMBAHAN

IV. STORAGE CONDITION
KONDISI PENYIMPANAN

Dalam wadah tertutup baik.

V. USAGE
PENGGUNAAN

Sebagai Bahan Baku Pembanding Laboratorium kualitatif dan kuantitatif.

The issuing authority will disclaim responsibility when this reference substances are misused, or stored under inappropriate conditions, or used for other purposes than those intended by the issuing authority.

Sertifikat ini tidak berlaku apabila bahan baku pembanding ini disalahgunakan, atau disimpan tidak pada tempatnya, atau digunakan untuk keperluan lain, dan dimiliki secara tidak sah.

Jakarta, 08 Oktober 19 90
Pusat Pemeriksaan Obat dan Makanan


Charles J.P. Siregar M.Sc
Charles J.P. Siregar M.Sc
NIP. 130042211


CERTIFICATE OF ANALYSIS
SERTIFIKAT ANALISA
NO. 00891002

CARMOISINE CI.No.14720

I. GENERAL DATA
DATA UMUM

- Code number : 00891002
Nomor kode
- Date of preparation : 24 November 1990
Tanggal pembuatan
- Packing : Vial
Kemasan
- Content : 200 mg
Bobot/bu

II. ANALYTICAL DATA
DATA ANALITIK

- Description : Serbuk, warna merah, tidak berbau.
Pemerian
- Acidity/Alkalinity (pH) : -
Keasaman/Kealasan (pH)
- Melting point : -
Suhu lebur
- Optical rotation : -
Rotasi optik
- UV-VIS/IR-absorption : Spektrum ultraviolet memenuhi syarat.
Serapan UV - VIS/IR : Spektrum inframerah memenuhi syarat.
- Loss on drying : 3,7%
Susut pengeringan
- Water content : -
Kadar air
- Residue of ignition : -
Sisa Pemijaran
- Related substances : Zat warna asing negatif.
Zat asing
- Assay : 96,2% $C_{20}H_{12}N_2Na_2O_7S_2$ dihitung terhadap
Kadar / Potensi : zat yang telah dikeringkan.
- Others : Zat organik lain, arsen, timbal dan loga
Lain-lain : berat memenuhi syarat.

III. ADDITIONAL DATA
DATA TAMBAHAN

: Klorida dan sulfat memenuhi syarat.

IV. STORAGE CONDITION
KONDISI PENYIMPANAN

: Dalam wadah tertutup baik dan terlindung dari cahaya.

V. USAGE
PENGGUNAAN

: Sebagai baku pembanding laboratorium.

The issuing authority will disclaim responsibility when this reference substances are misused, or stored under inappropriate conditions, or used for other purposes than those intended by the issuing authority.

Sertifikat ini tidak berlaku apabila bahan baku pembanding ini disalah gunakan, atau disimpan tidak pada tempatnya, atau digunakan untuk keperluan lain dan dimiliki secara tidak sah.

Jakarta, 28 Desember, 1993
Pusat Pemeriksaan Obat dan Makanan


Prof. Charles J.P. Sneyd, Sc


CERTIFICATE OF ANALYSIS
SERTIFIKAT ANALISA
NO. 887018

ALIJURA RED CI.No. 16035

I. GENERAL DATA
DATA UMUM

- Code number : 887018
Nomor kode
- Date of preparation : 12-10-1990
Tanggal pembuatan
- Packing : Vial
Kemasan
- Content : 200mg
Bobot/isi

II. ANALYTICAL DATA
DATA ANALITIK

- Description : Serbuk merah tua.
Pemerian
- Acidity/Alkalinity (pH) : -
Keasaman/Kealasan (pH)
- Melting point : -
Suhu lebur
- Optical rotation : -
Rotasi optik
- UV-VIS/IR-absorption : Spektrum Inframerah sesuai pustaka.
Serapan UV - VIS/IR
- Loss on drying : 10,2%
Susut pengeringan
- Water content : -
Kadar air
- Residue of ignition : -
Sisa Pemijaran
- Related substances : Zat warna asing memenuhi syarat.
Zat asing
- Assay : 93,2% $C_{18}H_{14}N_2Na_2O_8S_2$ dihitung terhadap
Kadar / Potensi zat yang telah dikeringkan
- Others : Klorida dan sulfat memenuhi syarat.
Lain-lain Logam berat dan Absen memenuhi syarat.

III. ADDITIONAL DATA
DATA TAMBAHAN

IV. STORAGE CONDITION
KONDISI PENYIMPANAN

: Dalam wadah tertutup baik

V. USAGE
PENGGUNAAN

: Sebagai baku pembandingan laboratorium.

The issuing authority will disclaim responsibility when this reference substances are misused, or stored under inappropriate conditions, or used for other purposes than those intended by the issuing authority.

Sertifikat ini tidak berlaku apabila bahan baku pembandingan ini disalah gunakan, atau disimpan tidak pada tempatnya, atau digunakan untuk keperluan lain, dan dimiliki secara tidak sah.

26 November 19 90
Pusat Pemeriksaan Obat dan Makanan
DEP. KES. R.
Dr. Charles J.P. Siregar M.Sc
NIP. 130042211

NATIONAL QUALITY CONTROL LABORATORY OF
DRUG AND FOOD

Directorate General of Drug and Food Control
Ministry of Health Republic of Indonesia
Jl. Percetakan Negara 23, Jakarta 10570
Phone 415075, 415150 Indonesia.


PUSAT PEMERIKSAAN OBAT DAN MAKANAN

Direktorat Jenderal Pengawasan Obat dan Makanan
Departemen Kesehatan Republik Indonesia
Jl. Percetakan Negara 23, Jakarta 10570
Telpun 415075, 415150 Indonesia.

CERTIFICATE OF ANALYSIS

SERTIFIKAT ANALISA

NO. 876056

ERYTHROSINE CI.No. 45430

I. GENERAL DATA

DATA UMUM

- Code number / Nomor kode : 876056
- Date of preparation / Tanggal pembuatan : 29-10-1990
- Packing / Kemasan : Vial
- Content / Bobot/isi : 200mg

II. ANALYTICAL DATA

DATA ANALITIK

- Description / Pemerian : Serbuk warna merah.
- Acidity/Alkalinity (pH) / Keasaman/Kealkalisan (pH) : -
- Melting point / Suhu lebur : -
- Optical rotation / Rotasi optik : -
- UV-VIS/IR-absorption / Serapan UV - VIS/IR : Spektrum inframerah memenuhi pustaka.
- Loss on drying / Susut pengeringan : 8,96
- Water content / Kadar air : -
- Residue of ignition / Sisa Pemijaran : -
- Related substances / Zat asing : Zat warna asing memenuhi syarat.
- Assay / Kadar / Potensi : 95,4% $C_{20}H_{16}I_4O_5Na_2$ dihitung terhadap zat yang telah dikeringkan.
- Others / Lain-lain : Klorida, Sulfat, Logam berat dan Arsen memenuhi syarat.

III. ADDITIONAL DATA

DATA TAMBAHAN

IV. STORAGE CONDITION

KONDISI PENYIMPANAN

: Dalam wadah tertutup baik

V. USAGE

PENGUNAAN

: Sebagai baku pembanding laboratorium.

The issuing authority will disclaim responsibility when this reference substances are misused, or stored under inappropriate conditions, or used for other purposes than those intended by the issuing authority.

Sertifikat ini tidak berlaku apabila bahan baku pembanding ini disalahgunakan, atau disimpan tidak pada tempatnya, atau digunakan untuk keperluan lain, dan dimiliki secara tidak sah.

Jakarta, 25 Nopember 1990
Pemeriksaan Obat dan Makanan

DEP. KES. R.I.

Prof. Dr. Charles J.P. Siegar M.Sc.
NIP. 130042211

DEPARTEMEN KESEHATAN REPUBLIK INDONESIA
DIREKTORAT JENDERAL PENGAWASAN OBAT DAN MAKANAN
BALAI PEMERIKSAAN OBAT DAN MAKANAN SURABAYA

Jalan Karangmenjangan 20 Telp. (031) 5022815 - 5020575 Fax. (031) 5020575
SURABAYA


BPOM Sby. Kode Pos. 60286

Tromolpos 907, Sby. - 60008

LAPORAN PENGUJIAN

PO.01.04.3.2.

Nama sediaan contoh : Zat warna Amaran
Produksi pabrik : -
Kemasan : Vial
No. Batch : -
No. kode : KH/57/III/2000

Pengirim contoh : Fak. Farmasi Widya Mandala
Dinoyo tengah No.28 Surabaya
No.surat,tanggal pengirim : 31 Agustus 2000
Contoh diterima tanggal : 01 September 2000

HASIL PENGUJIAN

**TIDAK BERLAKU
SEBAGAI SERTIFIKAT**

PENGAMBILAN CONTOH
DILUAR TANGGUNG JAWAB
BALAI POM SURABAYA

Pemerian : Serbuk, warna merah, rasa & bau khas.

Uji yang dilakukan :
 Pewarna Amaran : Positip Syarat : Permenkes.
722/Menkes/Per/LX/88

Metode, Pustaka : SNI. 01-2895-1992

Simpulan : Zat warna Amaran tersebut diatas : Positip.

Surabaya 27 SEP 2000

KEPALA SEKSI PENGUJIAN

INGETAHUI
KEPALA BALAI PEMERIKSAAN OBAT DAN MAKANAN
SURABAYA


Dra. Maryati, Apt
NIP.140 094 559

Drs. H. Djoko Sunarjo, Apt.S.Psi
NIP.140 100 887

Laporan tentang Rhodamin B

Standard Rhodamin B dibeli di toko Inti Aroma
Jalan Pasar Kembang Surabaya.

Sesuai yang tertera pada kemasan :

- Diproduksi oleh PT. Indo Warna
Bekasi – Indonesia
- Netto : 3 kilogram
- No. batch : 0195087

TABLE C
Critical values of t^*

df.	Level of significance for one-tailed test					
	.10	.05	.025	.01	.005	.0005
	Level of significance for two-tailed test					
	.20	.10	.05	.02	.01	.001
1	3.078	6.314	12.706	31.821	63.657	636.619
2	1.886	2.920	4.303	6.965	9.925	31.598
3	1.638	2.353	3.182	4.541	5.841	12.941
4	1.533	2.132	2.776	3.747	4.604	8.610
5	1.476	2.015	2.571	3.365	4.032	6.259
6	1.440	1.943	2.447	3.143	3.707	5.959
7	1.415	1.895	2.365	2.998	3.449	5.405
8	1.397	1.860	2.306	2.896	3.355	5.041
9	1.383	1.833	2.262	2.821	3.250	4.781
10	1.372	1.812	2.228	2.764	3.169	4.587
11	1.363	1.796	2.201	2.718	3.106	4.437
12	1.356	1.782	2.179	2.681	3.055	4.318
13	1.350	1.771	2.160	2.650	3.012	4.221
14	1.345	1.761	2.145	2.624	2.977	4.140
15	1.341	1.753	2.131	2.602	2.947	4.073
16	1.337	1.746	2.120	2.583	2.921	4.015
17	1.333	1.740	2.110	2.567	2.898	3.965
18	1.330	1.734	2.101	2.552	2.878	3.922
19	1.328	1.729	2.093	2.539	2.861	3.883
20	1.325	1.725	2.086	2.528	2.845	3.850
21	1.323	1.721	2.080	2.518	2.831	3.819
22	1.321	1.717	2.074	2.508	2.819	3.792
23	1.319	1.714	2.069	2.500	2.807	3.767
24	1.318	1.711	2.064	2.492	2.797	3.745
25	1.316	1.708	2.060	2.485	2.787	3.725
26	1.315	1.706	2.056	2.479	2.779	3.707
27	1.314	1.703	2.052	2.473	2.771	3.690
28	1.313	1.701	2.048	2.467	2.763	3.674
29	1.311	1.699	2.045	2.462	2.756	3.659
30	1.310	1.697	2.042	2.457	2.750	3.646
40	1.303	1.684	2.021	2.423	2.704	3.551
60	1.296	1.671	2.000	2.390	2.660	3.460
120	1.289	1.658	1.980	2.358	2.617	3.373
∞	1.282	1.645	1.960	2.326	2.576	3.291

*Table C is taken from Table III of R. A. Fisher and F. Yates, "Statistical Tables for Biological, Agricultural and Medical Research," 6th ed. Oliver and Boyd, Edinburgh, 1963. Reproduced by permission of the authors and publishers.

PERPUSTAKAAN
Universitas Katolik Widya Mandala
SURABAYA