

**ANALISIS HIDROKUINON DAN KARAKTERISTIK
FISIKOKIMIA SEDIAAN KRIM MALAM PRODUK
KOSMETIK T, J dan Tj**

Erlinda Angeline, 2008

Pembimbing: (I) Dini Kesuma, (II) Ni Luh Dewi Aryani

ABSTRAK

Hidrokuinon merupakan bahan yang berfungsi sebagai depigmentasi dan pencerah kulit. Efek samping penggunaan hidrokuinon dalam jangka panjang antara lain iritasi kulit, kulit menjadi merah, rasa terbakar, kelainan pada ginjal (*nephropathy*), kanker darah, bintik kekuningan, dan kanker sel hati. Batas penggunaan hidrokuinon dalam sediaan krim harus sesuai dengan PERMENKES RI no.445/MENKES/PER/V/1998, yaitu tidak lebih dari 2%. Dalam penelitian ini dilakukan analisis hidrokuinon dan laju pelepasan sediaan krim malam produk kosmetik T, J dan Tj yang dijual bebas di pasaran. Dari hasil analisis dengan menggunakan spektrofotometer ultraviolet, diperoleh hasil bahwa dalam formula ketiga sediaan krim malam T, J dan Tj tidak mengandung hidrokuinon. Hasil karakteristik fisikokimia, ukuran droplet ketiga krim malam tersebut mempunyai kurva distribusi normal. Dari pemeriksaan tipe emulsi didapatkan bahwa sediaan krim T, J dan Tj memiliki tipe emulsi minyak dalam air (o/w). pH ketiga produk krim malam tersebut memiliki hasil yang bervariasi, hanya produk krim malam Tj yang memiliki pH sesuai dengan pH kulit (4,5-7). Sedangkan produk T dan J memiliki pH lebih asam dari pH kulit. Laju pelepasan hidrokuinon dari sediaan krim malam tidak dilakukan karena ketiga sediaan krim malam tersebut terbukti tidak mengandung hidrokuinon.

Kata Kunci: Hidrokuinon, analisis, Karakteristik Fisikokimia