
75

Gogok Hariyanto*, L. Broto Sugeng Kardono**, Umar Mansyur***

*Lembaga biomedis Ditkesad, Cibubur
**Pusat Penelitian Kimia LIPI, Serpong
***Departemen Farmasi Fakultas FMIPA UI, Depok

VALIDASI METODE PENETAPAN KADAR
DEHIDROLOVASTATIN DALAM PLASMA
IN VITRO DENGAN KCKT

Majalah Ilmu Kefarmasian, Vol. V, No. 2, Agustus 2008, 75 - 83
ISSN : 1693-9883

ABSTRACT
Statins are antihyperlipidemic drugs for lowering LDL-cholesterol level in human
blood. They were designed to inhibit HMG CoA reductase in the liver so that the
enzyme will not catalyze the transformation of HMG CoA into early precursor of
LDL-cholesterol. Dehydrolovastatin is a kind of statins whose structure is analogous
to lovastatin (its starting material). The aim of this study was to validate method for
in vitro analysis of dehidrolovastatin in plasm. The validation included studies of
calibration curve and linearity, LLOQ and selectivity, accuracy, precision, recovery,
and stability. Dehidrolovastatin was deteminated by Knauer ® HPLC using UV 2500
detector, Kromasil ® 100-5, C18, 250 mm, 4.6 mm i.d., column. Reversed phase was
applied with the optimal condition such as mobile phase acetonitrile and phosphoric
acid 0.1 % (75:25), the flow rate of 1.2 mL. minutes -1, simvastatin as internal
standard and wavelength 238 nm. Concentrations of sample ranged from 0.013 to
0.200 ppm with correlation coefficient of the calibration curves 0,998 and lower limit
of quantitation was 0.013 ppm. The results of validation studies fulfilled standard
criteria.

Keywords : dehydrolovastatin level in plasm, validation, in vitro analysis, high
performance liquid chromatography

ABSTRAK

Statin adalah kelompok obat antihiperlipidemik yang dapat menurunkan kadar
kolesterol dalam darah. Statin dapat menghambat kerja enzim HMG CoA reductase
yang berperan dalam reaksi konverasi HMG CoA dalam sintsesis kolesterol dalam
hati. Dehidrolovastatin adalah senyawa analog dari lovastatin yang nantinya
digunakan untuk terapi pasien yang mempunyai kadar kolesterol darah yang tinggi.
Tujuan dari penelitian ini adalah mendapatkan metode yang valid untuk penetapan
kadar dehidrolovastatin dalam plasma in vitro. Validasi metode analisis ini meliputi
studi tentang kurva kalibrasi dan linieritas, LLOQ dan selektivitas, akurasi, presisi,
perolehan kembali dan stabilitas. Metode analisis ini menggunakan KCKT Knauer

Corresponding author : E-mail : gogok_hariyanto@yahoo.com

MAJALAH ILMU KEFARMASIAN76

dalam tubuh dalam jumlah yang
cukup. Penelitian mengenai validasi
metode penetapan kadar obat dalam
plasma, merupakan studi awal yang
berperan penting dalam hal evaluasi
dan interpretasi bioavailabilitas-
bioekivalensi untuk dehidrolova-
statin. Validasi metode ini meliputi
kurva kalibrasi dan linearitas, LLOQ
dan selektivitas, akurasi, presisi dan
perolehan kembali serta beberapa uji
stabilitas (2).

Penelitian ini bertujuan untuk
memperoleh metode yang valid
untuk penetapan kadar dehidro-
lovastatin dalam plasma secara kro-
matografi cair kinerja tinggi.

METODE PENELITIAN

Alat
KCKT Knauer ® dengan detektor

UV 2500, kolom Kromasil ® 100-5,
C18, 250 x 4,6 mm. Spektrofotometer
UV-Vis Hitachi U-2000

Bahan
Dehidrolovastatin Puslitkim

LIPI, Lovastatin pa Lupin Limited,
Simvastatin pa EZI Limited, plasma

PENDAHULUAN

Saat ini telah dikenal beberapa
obat hiperkolesterolemia golongan
statin dengan struktur yang menye-
rupai lovastatin. Penelitian terus
dikembangkan untuk mendapatkan
senyawa analog baru dengan efek
terapi yang optimal, sebagai pilihan
pengobatan sesuai dengan kondisi
pasien dan memperkecil efek sam-
ping yang tidak diinginkan. Salah
satu hasil penelitian tentang pengem-
bangan derivat lovastatin adalah
sintesis dehidrolovastatin (1).

Dehidrolovastatin merupakan
prodrug. Aktivitasnya sebagai anti-
lipidemik berhubungan dengan
gugus farmakofor 2-Metil butirat dan
struktur laktonnya. Dari hasil uji
aktivitas, diketahui bahwa dehidro-
lovastatin dapat menurunkan koles-
terol LDL secara signifikan, setingkat
simvastatin. Dehidrolovastatin juga
menurunkan kadar trigliserida dan
meningkatkan kadar kolesterol HDL
lebih besar dibandingkan simvastatin
(1).

Salah satu parameter obat yang
baik adalah ketersediaan obat aktif

dengan perangkat detektor UV 2500, kolom Kromasil ® 100-5, C18, 250 x 4,6 mm.
Sistim fase terbalik ini mempunyai kondisi optimum yaitu menggunakan fase gerak
asetonitril dan asam fosfat 0,1 % (75:25), laju alir 1,2 mL/menit, standar internal
simvastatin dan panjang gelombang 238 nm. Sampel dengan rentang konsentrasi
0,013 - 0,200 ppm memberikan kurva kalibrasi dengan koefisien korelasi 0,998 dan
LLOQ 0,013 ppm. Hasil penelitian validasi metode penetapan kadar ini memenuhi
persyaratan standar.

Kata kunci : dehidrolovastatin dalam plasma, validasi, metode analisis in vitro,
kromatografi cair kinerja tinggi.

77Vol. V, No.2, Agustus 2008

darah PMI, asetonitril E.Merck, asam
fosfat 85 % E. Merck, metanol E.
Merck, aquabidest.

Cara kerja
1. Metode analisis dehidrolovastatin
dalam plasma (3, 4)

Plasma 0,5 mL ditambah 0,5 mL
asetonitril, disentrifus 10900 rpm
selama 30 menit. Supernatannya,
ditambah 600 ng simvastatin, disen-
trifus 3400 rpm selama 5 menit.
Supertanannya ditambah 1,5 mL etil
asetat dan aseton (2:1), divorteks
selama 15 detik. Fase organik 1,5 mL
dipindahkan ke tabung, diuapkan
pada suhu 40 ºC dengan aliran gas
nitrogen. Residu ditambah dengan
150 µL asetonitril dan air (2:1). Sampel
20 µL diinjeksikan ke kolom KCKT
dengan fase gerak asetonitril dan

asam fosfat 0,1% (75:25), laju alir 1,2
mL/menit dan panjang gelombang
238 nm.

2. Validasi metode analisis dehidro-
lovastatin (2, 5)

a. LOQ dan LLOQ
Plasma 0,5 mL mengandung

dehidrolovastatin dengan kon-
sentrasi 0,05; 0,1; 0,12; 0,15; 0,18 dan
0,2 ppm, diekstraksi sesuai prosedur
dan dianalisis dengan KCKT. Dibuat
kurva kalibrasi, ditentukan persama-
an garis regresi dan linieritasnya.
Dihitung nilai LOD dan LOQ. LLOQ
dibuat dengan cara mengencerkan
setengah dan seperempat konsentrasi
LOQ, kemudian diekstraksi dengan
prosedur yang sama dan pengujian
KCKT sebanyak lima kali.

Gambar 1. Kurva kalibrasi sampel plasma dehidrolovastatin dengan rentang
konsentrasi 0,013 - 0,200 ppm dan standar internal simvastatin 600 ng

menggunakan fase gerak asetonitril dan asam fosfat 0,1 % (75:25),
laju alir 1,2 mL/menit dan panjang gelombang 238 nm

MAJALAH ILMU KEFARMASIAN78

b. Kurva kalibrasi dan linieritas
Plasma 0,5 mL mengandung 6

konsentrasi dehidrolovastatin antara
0,013 - 0,200 ppm, diekstraksi sesuai
prosedur dan dianalisis dengan
KCKT. Selain itu, diujikan juga
sampel blangko dan sampel zero.
Dibuat kurva kalibrasi, ditentukan
persamaan garis regresi, Koefisien
korelasinya (r) dan tiga konsentrasi
dehidrolovastatin untuk sampel
kontrol kualitas.

c. Selektivitas
Plasma 0,5 mL mengandung

dehidrolovastatin 0,013 ppm, di-
ekstraksi sesuai prosedur dan diana-
lisis dengan KCKT, sebanyak lima
kali. Pengujian ini dilakukan pada
enam plasma yang berbeda sumber-
nya. Dihitung % diff dan koefisien
variasi.

d. Akurasi, presisi dan perolehan
kembali

Sampel plasma mengandung de-
hidrolovastatin konsentrasi rendah
0,05 ppm, sedang 0,12 ppm dan tinggi
0,18 ppm disimpan di frezeer, sebelum
diujikan pada hari ke-1, ke-2, ke-3 dan
ke-6. Plasma 0,5 mL dari ketiga kon-
sentrasi, diekstraksi sesuai prosedur
dan dianalisis dengan KCKT, seba-
nyak lima kali. Dihitung % diff dan
koefisien variasi.

e. Stabilitas larutan standar
Sampel dehidrolovastatin 10

ppm dan simvastatin 200 ppm dalam

fase gerak, disimpan di lemari pen-
dingin, sebelum dianalisis dengan
KCKT pada hari ke-1, ke-8, ke-15 dan
ke-30. Dilihat perubahan kromato-
gram dan dihitung % diff.

f. Stabilitas beku cair
Sampel plasma mengandung

dehidrolovastatin konsentrasi 0,05 ;
0,12 dan 0,18 ppm disimpan di frezeer
selama 24 jam. sampel dicairkan pada
suhu kamar dan disimpan kembali
(satu siklus), dilakukan berulang
sebanyak tiga kali siklus. Kemudian
diekstraksi sesuai prosedur dan di-
analisis dengan KCKT. Dilihat peru-
bahan kromatogram dan dihitung %
diff.

g. Stabilitas jangka pendek pada
suhu kamar

Sampel plasma mengandung
dehidrolovastatin konsentrasi 0,05 ;
0,12 dan 0,18 ppm disimpan pada
suhu kamar selama 24 jam. Kemudian
diekstraksi sesuai prosedur dan di-
analisis dengan KCKT. Dilihat peru-
bahan kromatogram dan dihitung %
diff.

h. Stabilitas jangka panjang
Sampel plasma mengandung

dehidrolovastatin konsentrasi 0,05 ;
0,12 dan 0,18 ppm disimpan di frezeer
selama 10 ; 20 ; 30 dan 60 hari. kemu-
dian diekstraksi sesuai prosedur dan
dianalisis dengan KCKT. Dilihat
perubahan kromatogram dan dihi-
tung % diff.

79Vol. V, No.2, Agustus 2008

HASIL DAN PEMBAHASAN
LOQ dan LLOQ

Pengukuran sebanyak 6 sampel
plasma dehidrolovastatin dengan
rentang konsentrasi 0,050–0,200 ppm
dan baku dalam simvastatin 600 ng
memberikan hasil persamaan regresi
Y = 0,049 + 1,554 X dengan linieritas
koefisien korelasi 0,997. Dari hasil
pengolahan data diperoleh LOQ
0,04979 dan LLOQ sebesar 0,025 dan
0,0125. Hasil pengujian untuk sampel
LLOQ 0,013 ppm menunjukkan nilai
% diff yaitu -10,43 sampai dengan 7,51
% dan nilai koefisien variasi 8,27 %.

Hal ini memenuhi syarat akurasi (nilai
% diff sekitar + 20 %) dan syarat
presisi (nilai koefisien variasi < 20 %).

Kurva kalibrasi dan linieritas
Pengukuran sampel dehidro-

lovastatin dengan konsentrasi 0,013
- 0,200 ppm (termasuk sampel zero),
memberikan kurva kalibrasi dengan
persamaan regresi Y = 0,044 + 1,587X
dengan koefisien korelasi 0,998.

Selektivitas
Hasil uji selektivitas menunjuk-

kan koefisien variasi 1,44 % dan

Tabel 1. Kurva kalibrasi sampel dehidrolovastatin dengan konsentrasi 0,013 -
0,200 ppm dan standar internal simvastatin 600 ng

X Area X
No. Kons. (µv/s) Y Rata- Kons. Y

sampel DHL standar PAR rata Terukur
(ppm) internal (ppm)

1 Zero 0 137003 0,00000 0,00000 0,00000 0,04400
0 135799 0,00000

2 LLOQ 8439 139569 0,06046 0,06026 0,01025 0,06463
0,013 7777 129479 0,06006

3 0,05 16784 135142 0,12419 0,12309 0,04984 0,12335
15837 129835 0,12199

4 0,10 28965 138066 0,20979 0,20969 0,10440 0,20270
28979 138257 0,20960

5 0,12 30443 130026 0,23413 0,23512 0,12043 0,23444
30607 129636 0,23610

6 0,15 38248 133148 0,28726 0,28526 0,15202 0,28205
38267 135090 0,28327

7 0,18 41618 130806 0,31817 0,31637 0,17163 0,32966
42541 135235 0,31458

8 0,20 49796 135851 0,36655 0,36580 0,20277 0,36140
47875 131145 0,36505

MAJALAH ILMU KEFARMASIAN80

memenuhi syarat % diff yaitu -11,83
sampai dengan 7,51 %. Sedangkan
pada kromatogram tidak terdapat
gangguan dari komponen endogen
plasma pada sekitar waktu retensi
dehidrolovastatin dan standar inter-
nal. Ini menunjukkan bahwa metode
analisis yang digunakan cukup selek-
tif untuk analisis dehidrolovastatin.

Akurasi
Uji akurasi merupakan ukuran

yang menunjukkan derajat kedekatan
hasil analisis dengan kadar analit
yang sebenarnya, ditentukan dari
nilai perbedaan konsentrasi yang ter-
ukur dengan konsentrasi yang sebe-
narnya (% diff). Persyaratan adalah

nilai % diff + 20 % untuk sampel
konsentrasi rendah dan % diff + 15 %
untuk sampel konsentrasi sedang
dan tinggi. Pada hasil uji akurasi in-
tra hari, nilai % diff untuk konsentrasi
rendah yaitu 11,19 sampai dengan
15,94 %, untuk konsentrasi sedang
yaitu 4,01 sampai dengan 5,02 % dan
untuk konsentrasi tinggi yaitu 4,90
sampai dengan 12,39 % (Tabel 2).

Pada hasil uji akurasi inter hari
(hari pertama, kedua, ketiga dan ke-
enam), nilai % diff untuk konsentrasi
rendah yaitu -13,35 sampai dengan
15,00 %, untuk konsentrasi sedang
yaitu -7,24 sampai dengan 7.78 % dan
untuk konsentrasi tinggi yaitu -7,22
sampai dengan 12,93 %.

Tabel 2. Uji akurasi, presisi dan perolehan kembali terhadap sampel dehidro-
lovastatin konsentrasi rendah, sedang dan tinggi

Kons. Waktu PAR Kons.
dehidro- sampling Rata- terukur CV % Diff % UPK

lovastatin hari ke- rata (ppm) (%)
(ppm)

1 0,13440 0,05691 1,83 11,19%15,00

Kons. 2 0,12622 0,05181 0,35 3,09%4,04 102,18

rendah 3 0,12407 0,05045 0,98 0,14%2,57

0,05 6 0,11562 0,04513 3,70 -13,35% -4,30

1 0,24331 0,12559 0,40 4,01%5,02

Kons. 2 0,24581 0,12716 1,29 3,95%7,78 101,28

sedang 3 0,23503 0,12037 1,85 -1,71% 2,36

0,12 6 0,22399 0,11341 1,49 -7,24% -3,36
1 0,35409 0,19585 2,51 4,90%12,39

Kons. 2 0,32988 0,18014 2,45 -2,74%2,65 103,60

tinggi 3 0,32204 0,17520 1,38 -4,50% -1,55

0,18 6 0,31027 0,16773 0,36 -7,22% -6,50

81Vol. V, No.2, Agustus 2008

Presisi
Uji presisi merupakan tingkat

keseksamaan metode yang ditentu-
kan dari nilai koefisien variasi dari
konsentrasi terukur. Persyaratannya
adalah koefisien variasi < 20 %
sampel konsentrasi rendah dan ko-
efisien variasi < 15 % untuk konsen-
trasi sedang dan tinggi. Pada hasil uji
presisi dalam sehari, koefisien variasi
untuk konsentrasi rendah 1,83 %,
konsentrasi sedang 0,40 % dan kon-
sentrasi tinggi 2,51 % (Tabel 2).

Pada hasil uji presisi inter hari
(hari ke-1, ke-2, ke-3 dan ke-6),
koefisien variasi untuk konsentrasi
rendah 0,35 - 3,70 %, konsentrasi
sedang 0,40 - 1,85 % dan konsentrasi
tinggi 0,36 - 2,51.

Perolehan kembali
Uji perolehan kembali bertujuan

untuk mengetahui pengaruh proses
penyiapan sampel (dimulai dari
pengambilan sampel, proses ek-
straksi sampai dengan dilakukan
analisis) terhadap konsentrasi yang
terukur. Persyaratan uji perolehan
kembali untuk sampel dalam matriks
biologi 85 - 115 %. Pada hasil uji ini,
nilai perolehan kembali untuk kon-
sentrasi rendah rata-rata 102,18 %,
konsentrasi sedang rata-rata 101,28
% dan konsentrasi tinggi rata-rata
103,60 %.

Stabilitas
Uji stabilitas bertujuan untuk

menentukan batas waktu yang harus

diperhatikan terhadap kestabilan
fase gerak, larutan standar maupun
sampel, sehingga diharapkan tidak
terdapat kesalahan dalam analisis
yang sebenarnya disebabkan oleh
ketidakstabilan selama belum dilaku-
kan uji. Parameter kestabilan dapat
dilihat dari profil kromatogram dan
nilai % diff.

Hasil uji stabilitas larutan standar
menunjukkan kromatogram yang
cukup stabil dari hari pertama
sampai dengan hari ke-30 dengan
nilai % diff yaitu -7,35 sampai dengan
-0,10%.

Hasil uji stabilitas beku dan cair
menunjukkan kromatogram yang
cukup stabil dengan nilai % diff untuk
konsentrasi rendah -0,46 sampai
dengan 15,00 %, konsentrasi sedang
-3,95 sampai dengan 5,02 % dan kon-
sentrasi tinggi -5,31 sampai dengan
12,39 %.

Hasil uji stabilitas jangka pendek
pada suhu kamar menunjukkan kro-
matogram yang cukup stabil dengan
nilai % diff untuk konsentrasi rendah
-14,69 sampai dengan 10,38 %, kon-
sentrasi sedang -6,37 sampai dengan
7,29 % dan konsentrasi tinggi -3,14
sampai dengan 11,58 %.

Hasil uji stabilitas jangka panjang
menunjukkan kromatogram yang
cukup stabil sampai hari ke-60
dengan nilai % diff untuk konsentrasi
rendah -15,00 sampai dengan 5,47 %,
konsentrasi sedang -15,00 sampai
dengan 12,65 % dan konsentrasi
tinggi -14,82 sampai dengan 12,39 %.

MAJALAH ILMU KEFARMASIAN82

KESIMPULAN

Berdasarkan hasil penelitian
yang dilakukan dapat diambil kesim-
pulan bahwa metode penetapan
kadar dehidrolovastatin dalam plas-
ma in vitro dengan KCKT memenuhi
persyaratan standar sebagai suatu
metode yang valid.

DAFTAR PUSTAKA

1. Banjarnahor SDS, et. al. 2007.
Hypolipidemic Activity of Lova-
statin Derivate Compound in
Sprague Dawley Rats. Research
Center for Chemistry Indonesian
Institute of Sciences, Serpong,
Indonesia.

2. Riley CM and Rosanske TW.
1996. Development and Validation
of Analytical Methods, 1st Edition.
Elsevier Science Ltd, USA: 21-42.

Gambar 2. Kromatogram dehidrolovastatin konsentrasi rendah 0,05 ppm
dan standar internal simvastatin 600 ng dalam sampel plasma in vitro

3. Chamberlain J. 1985. Analysis of
Drugs in Biological Fluids. CRC
Press Inc., Boca Raton Florida:
25-31, 95-98.

4. Kelly MT. 1990. Drug Analysis in
Biological Fluids dalam Chemical
Analysis in Complex Matrices.
Dublin, Ireland: 17-97.

5. US Departement of Health and
Human Services FDA. 2001.
Guidance for Industry Bioanalytical
Method Validation. Center for
Drug Evaluation and Research
(CDER), Rockville MD: 1-23.

6. Rajh SJ, et. al. 2003. Comparison
of CE and HPLC Methods for
Determining Lovastatin and Its
Oxidation Products after Expo-
sure to an Oxidative Atmo-
sphere. Croatica Chemica Acta,
CCACAA. 76(3) : 263-268.

7. Jacobsen W, et. al. 1999. Small
Intestinal Metabolism of the 3-

83Vol. V, No.2, Agustus 2008

Hydroxy-3-methylglutaryl Co-
enzyme A Reductase Inhibitor
Lovastatin and Comparison with
Pravastatin. Pharmacology and
Experimental Therapeutics. 291 (1):
131-139.

8. Rousseau G, et. al. 1999. A Com-
parison of the Effects of Lovastatin
and Pravastatin on Ubiquinone Tis-
sue Level in Rats. Faculty of Phar-

macy and Departement of Nutri-
tion, Faculty of Medicine, Uni-
versity of Montreal, Quebec,
Canada.

9. Lopez JLC, et. al. 2004. Fermen-
tation Optimization for the Pro-
duction of Lovastatin by As-
pergillus terreus : Use of Respon
Surface Methodology. J. Chem
Technol Biotech. 79: 1119-1126.

