
1

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

UJI FITOKIMIA EKSTRAK MENTIMUN (Cucumis
sativus L)EKSTRAK NANAS (Ananas cosmosus

(L) Merr) DAN EKSTRAK KOMBINASI
MENTIMUN DENGAN NANAS

Ahmad Fauzi1, Anggrita Sari2, Rina Saputri2

1*Prodi Ilmu Keperawatan, STIKES Sari Mulia Banjarmasin
2AKBID Sari Mulia Banjarmasin
3STIKES Sari Mulia Banjarmasin

*Korespodensi penulis. E-mail: uziahmad1@yahoo.com, No. Hp: 085754773029

ABSTRAK

Latar Belakang: Sejak lama manusia menggunakan tumbuhan dan bahan alam sebagai obat untuk
menyembuhkan dan mencegah penyakit tertentu serta menjaga kondisi badan agar tetap sehat dan
bugar. Tumbuhan yang digunakan tersebut dikenal dengan obat herbal. Obat herbal yang dapat
digunakan sebagai alternatif pengobatan antara lain mentimun (Cucumis sativus) dan nanas (Ananas
cosmosus).
Tujuan: Menguji fitokimia buah mentimun (Cucumis sativus) dan nanas (Ananas Cosmosus).
Metode: senyawa kimia yang akan di identifkasi dalam penelitian ini adalah senyawa saponin,
steroid, terpenoid, tannin dan fenolik dari ekstrak buah mentimun dan nanas secara kualitatif.
Ekstrak buah mentimun dan nanas didapatkan dengan metode maserasi.
Hasil: Hasil uji fitokimia menunjukan ekstrak mentimun mengandung senyawa kimia terpenoid,
saponin dan fenolik. Ekstrak buah nanas mengandung terpenoid dan fenolik. kombinasi ekstrak
buah mentimun dan nanas mengandung senyawa kimia saponin, terpenoid dan fenolik.
Simpulan:. Ekstrak mentimun (Cucumis sativus) dan kombinasi ekstrak mentimun (Cucumis
sativus Linn) dengan nanas (Ananas cosmosus) memiliki kandungan senyawa kimia yang sama
yaitu saponin, terpenoid dan fenolik, sedangkan ekstrak nanas hanya mengandung senyawa kimia
terpenoid dan fenolik.

Kata kunci: Uji Fitokimia, Mentimun Cucumis sativus), Nanas (Ananas cosmosus)

2

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

CUCUMBER EXTRACT phytochemical test (Cucumis
sativus L) EXTRACT PINEAPPLE (Ananas cosmosus

(L) Merr) AND CUCUMBER EXTRACT
COMBINATION WITH PINEAPPLE

Ahmad Fauzi1, Anggrita Sari2, Rina Saputri2

1*Nursing Program, Sari Mulia School Of Nursing and Health Sciences
2Midwifery Academy Sari Mulia

3 Sari Mulia School Of Nursing and Health Sciences
*Correspondence Author. Phone: 085754773029, E-mail:uziahmad1@yahoo.com

ABSTRACT

Background: Since a long time human using plants and natural materials as a medicine to cure and
prevent certain diseases and maintain body condition in order to stay healthy and fit. Plants that are
used are known as herbal medicine. Herbal medicines that can be used as an alternative
treatment,such cucumber (Cucumis sativus) and pineapple (Ananas cosmosus). The content of
chemical compounds in the extract, cucumber, pineapple, and a combination of extracts of
cucumber and pineapple are still unknown.
Objective: Phytochemical test cucumber (Cucumis sativus) and pineapple (Ananas comosus).
Methods chemical compound to be in identification in this study are saponins, steroids, terpenoids,
tannins and phenolic extract of cucumber and pineapple qualitatively. Cucumber and pineapple fruit
extract obtained by maceration method.Cucumber and pineapple fruit extract obtained by
maceration method.
Results: The test results showed phytochemical cucumber extract contains chemical compounds
terpenoids, saponins and phenolic. Pineapple fruit extract contains terpenoids and phenolic. a
combination of cucumber and pineapple fruit extract contains saponin chemical compounds,
terpenoids and phenolic.
Conclusion: Extracts of Cucumber (Cucumis sativus) and the combination of extracts of cucumber
(Cucumis sativus Linn) with pineapple (Ananas cosmosus) contains the same chemical
compoundsthat are saponins, terpenoids and phenolics, while the pineapple extract only contains
chemical compounds terpenoids and fenolikz

Keywords : test Phytochemicals, cucumber (Cucumis sativus), pineapple (Ananas cosmosus).

3

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

PENDAHULUAN

Sejak lama manusia menggunakan

tumbuhan dan bahan alam lain sebagai obat

untuk mengurangi rasa sakit, menyembuhkan

dan mencegah penyakit tertentu,

mempercantik diri serta menjaga kondisi

badan agar tetap sehat dan bugar. Tumbuhan

yang digunakan tersebut dikenal dengan obat

herbal. Masyarakat telah menggunakan obat

herbal sebagai pilihan utama. Hal ini

disebabkan karena beberapa kandungan obat

herbal sudah terbukti secara fitokimia

bermanfaat dalam mengatasi berbagai penyakit

melalui penelitian medis (Dasuki A, 2010).

Salah satu obat herbal yang dapat

digunakan sebagai alternatif pengobatan antara

lain mentimun (Cucumis sativus Linn),

Mentimun bermanfaat untuk menurunkan

hipertensi, meningkatkan stamina,

menurunkan berat badan, menurunkan

kolesterol, serta melancarkan buang air besar.

Selain itu, masyarakat Indonesia juga

memanfaatkan mentimun sebagai bahan

makanan sehari-hari. Mentimun adalah salah

satu sayuran buah yang banyak dikonsumsi

masyarakat Indonesia dalam bentuk segar.

(Rokhmah, 2009).

Selain itu mentimun mengandung

kalium dan juga bersifat diuretik karena

kandungan air yang tinggi sehingga membantu

menurunkan tekanan darah dan dapat

meningkatkan buang air kecil. (Puguh S.

2009).

Selain mentimun (Cucumis sativus

Linn), obat herbal yang sering di manfaatkan

masyarakat adalah nanas (Ananas cosmosus

(L) Merr). Nanas dapat dikonsumsi dalam

bentuk ekstrak. Ekstrak buah nanas berkhasiat

mengurangi keluarnya asam lambung yang

berlebihan, membantu mencernakan makanan

di lambung, antiradang, peluruh kencing

(diuretik), membersihkan jaringan kulit yang

mati, mengganggu pertumbuhan sel kanker,

menghambat penggumpalan trombosit

(agregasi platelet), mempunyai aktifitas

fibrinolitik, mengurangi rasa sakit pada sendi,

mengurangi kadar kolesterol, dan memiliki

sifat anti penuaan. Kandungan serat nanas

dapat mempermudah buang air besar pada

penderita sembelit (konstipasi). Selain itu,

anas juga merupakan sumber antioksidan

4

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

alami yang membantu meningkatkan

kekebalan tubuh terhadap infeksi penyakit dan

meningkatkan konsentrasi leukosit.

(Krisdayanti, 2012).

Berdasarkan hal tersebut, maka peneliti

tertarik untuk meneliti kandungan kombinasi

ekstrak buah mentimun dan nanas.

BAHAN DAN METODE

Penelitian ini menggunakan metode

maserasi untuk mendapatkan ekstrak

mentimun dan nanas. Metode yang digunakan

untuk mengidentifikasi kandungan kimia

dalam ekstrak mentimun (Cucumis sativus

Linn) dan nanas (Ananas cosmosus (L) merr)

adalah uji kualitatif dengan reaksi warna dan

busa

Variabel dalam penelitian ini adalah

ekstrak buah mentimun (Cucumis sativus

Linn) dengan nanas (Ananas cosmosus (L)

merr).

Metode uji fitokimia dalam penelitian ini

meliputi:

a. Uji fitokimia saponin

10 ml larutan ekstrak uji di masukan ke

dalam tabung reaksi, kocok vertikal

selama 10 detik bentuk busa setinggi 1-10

cm yang stabil ± 10 menit menandakan

positif mengandung saponin.

b. Uji fitokimia alkaloid

Ekstrak dilarutkan dengan 5 ml Hcl

2N, masukan ke dalam tabung pereaksi.

Campurkan pereaksi dragendroff sebanyak

3 tetes, jika muncul warna jingga

menandakan terdapat alkaloid..

c. Uji fitokimia steroid/ triterpenoid

Ekstrak dilarutkan dengan 0,5

kloroform, campurkan 0,5 asam asetat

anhidrat, campurkan 2 ml asam sulfat

pekat melalui dinding tabung,

terbentuknya cincin kecoklatan/ violet

pada perbatasan larutan menunjukan

adanya kandungan kimia triterpenoid. Jika

terbentuknya cincin biru kehijauan

menunjukan adanya kandungan kimia

steroid.

d. Uji fitokimia tanin

Timbang sampel seberat 0,25,

campurkan dengan 2 ml FeClз. Jika

muncul warna biru kehitaman atau hijau

kehitaman menunjukan sampel

mengandung positif tanin.

5

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

e. Uji fitokimia fenolik

Sebanyak 3 tetes ekstrak kental

sampel dari pelarut etanol diteteskan pada

kaca arloji. Kemudian ditambah dengan

etanol, lalu diaduk sampai homogen.

Setelah itu ditambah FeClз. Adanya

fenolik ditndai dengan terbentuknya warna

hijau, kuning, orange, atau merah.

HASIL

1. Hasil uji fitokima buah mentimun (Cucumis

sativus Linn.)

Tabel 1 hasil uji fitokimia ekstrak buah mentimun
(Cucumis sativus Linn.)

Simplisia Kandungan
fitokimia

Hasil Warna

Mentimun
(Cucumis

sativus
Linn.)

Saponin + Terdapat busa
(>30 detik)

Triterpenoid + coklat tua
Alkaloid -
Steroid -
Tannin -
Fenolik + Hijau

kecoklatan
Keterangan: (+) positif, (-) negatif

Berdasarkan tabel 1 didapatkan hasil

uji fitokimia dari ekstrak buah mentimun

(Cucumis sativus Linn.) positif

mengandung saponin, triterpenoid, dan

fenolik.

a. Hasil pengujian saponin pada ekstrak

mentimun yaitu terdapat busa stabil ±

selama 10 menit yang menunjukan

sampel mengandung senyawa kimia

saponin.

b. Hasil pengujian triterpenoid pada

ekstrak mentimun yaitu terbentuknya

cincin, pada perbatasan larutan

kemudian terjadi perubahan warna

menjadi kecoklatan yang menunjukan

sampel mengandung senyawa kimia

triterpenoid.

c. Hasil pengujian alkaloid pada ekstrak

mentimun yaitu tidak terdapat

perubahan warna orange yang

menunjukan sampel tidak mengandung

senyawa kimia alkaloid.

d. Hasil pengujian steroid pada ekstrak

mentimun yaitu tidak terbentuknya

cincin kebiruan pada perbatasan larutan

yang menunjukan sampel tidak

mengandung senyawa kimia steroid.

e. Hasil pengujian tanin pada ekstrak

mentimun yaitu tidak terdapat

perubahan warna biru tua yang

menunjukan sampel tidak mengandung

senyawa kimia tanin.

f. Hasil pengujian fenolik pada ekstrak

menitmun yaitu terbentuknya warna

6

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

hijau kecoklatan menunjukan sampel

mengandung senyawa kimia fenolik.

2. Hasil uji fitokimia buah nanas (Ananas

cosmosus (L) Merr)

Tabel 2 hasil uji fitokimia ekstrak buah nanas (Ananas
cosmosus (L) Merr.)

Simplisia Kandungan
fitokimia

Hasil Warna

Nanas
(Ananas

cosmosus
(L) Merr)

Saponin -
Triterpenoid + coklat tua

Alkaloid -
Steroid -
Tannin -
Fenolik + Hijau

kecoklatan
Keterangan: (+) positif, (-) negatif

Berdasarkan tabel 2 didapatkan hasil

uji fitokimia awal bahwa ekstrak buah

nanas (Ananas cosmosus (L) Merr)

mengandung senyawa kimia fenolik dan

triterpenoid.

a. Hasil pengujian saponin pada ekstrak

nanas yaitu tidak terdapat busa yang

stabil selama± 10 menit yang

menunjukan sampel tidak mengandung

senyawa kimia saponin.

b. Hasil pengujian triterpenoid pada ekstrak

nanas yaitu terbentuknya cincin, pada

perbatasan larutan kemudian terjadi

perubahan warna menjadi kecoklatan

yang menunjukan sampel mengandung

triterpenoid.

c. Hasil pengujian alkaloid pada ekstrak

nanas yaitu tidak terdapat perubahan

warna orange yang menunjukan sampel

tidak mengandung senyawa kimia

alkaloid.

d. Hasil pengujian steroid pada ekstrak

nanas yaitu tidak terbentuknya cincin

kebiruan pada perbatasan larutan yang

menunjukan sampel tidak mengandung

senyawa kimia steroid.

e. Hasil pengujian tanin pada ekstrak nanas

yaitu tidak terdapat perubahan warna

biru tua yang menunjukan sampel tidak

mengandung senyawa kimia tanin.

f. Hasil pengujian fenolik pada ekstrak

nanas yaitu terbentuknya warna hijau

kecoklatan yang menunjukan sampel

mengandung senyawa kimia fenolik.

3. Hasil uji fitokimia kombinasi buah

mentimun (Cucumis sativus Linn.) dan

nanas (Ananas cosmosus (L) Merr)

7

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

Tabel 3 hasil uji fitokimia kombinasi ekstrak

mentimun dengan nanas

Simplisia Kandungan
fitokimia

Has
il

Warna

kombinasi
buah timun
(Cucumis
sativus Linn.)
dan nanas
(Ananas
cosmosus (L)
Merr).

Saponin + Terdapat busa
(>30 detik)

Triterpenoid + coklat tua
Alkaloid -
Steroid -
Tannin -
Fenolik + Hijau

kecoklatan
Keterangan: (+) positif, (-) negatif.

Berdasarkan tabel 3 didapatkan hasil

uji fitokimia awal dari kombinasi ekstrak

mentimun (Cucumis sativus Linn.) nanas

(Ananas cosmosus (L) Merr) mengandung

berbagai senyawa kimia seperti, saponin,

fenolik dan triterpenoid.

a. Hasil pengujian saponin pada ekstrak

kombinasi mentimun dengan nanas yaitu

terdapat busa stabil ± selama 10 menit

yang menunjukan sampel mengandung

senyawa kimia saponin.

b. Hasil pengujian triterpenoid pada ekstrak

kombinasi mentimun dengan nanas yaitu

terbentuknya cincin, pada perbatasan

larutan kemudian terjadi perubahan

warna menjadi kecoklatan yang

menunjukan sampel mengandung

senyawa kimia triterpenoid

c. Hasil pengujian alkaloid pada ekstrak

kombinasi mentimun dengan nanas yaitu

tidak terdapat perubahan warna orange

yang menunjukan sampel tidak

mengandung senyawa kimia alkaloid.

d. Hasil pengujian steroid pada ekstrak

kombinasi mentimun dengan nanas yaitu

tidak terbentuknya cincin kebiruan pada

perbatasan larutan yang menunjukan

sampel tidak mengandung senyawa

kimia steroid.

e. Hasil pengujian tanin pada ekstrak nanas

tidak yaitu terdapat perubahan warna

biru tua yang menunjukan sampel tidak

mengandung senyawa kimia tanin.

f. Hasil pengujian fenolik pada ekstrak

kombinasi menitmun dengan nanas yaitu

terbentuknya warna hijau kecoklatan

yang menunjukan sampel mengandung

senyawa kimia fenolik

PEMBAHASAN

1. Identifikasi fitokimia saponin, alkaloid,

steroid, fenolik, triterpenoid dan tannin

pada ekstrak mentimun (Cucumis sativus

Linn).

Identifikasi kandungan senyawa kimia

pada tanaman berfungsi sebagai acuan/

8

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

dasar dalam menetukan manfaat dari

tanaman tersebut. Kandungan senyawa

kimia yang terdapat pada ekstrak mentimun

(Cucumis sativus Linn) adalah saponin,

fenolik dan triterpenoid. Hasil ini didukung

oleh hasil penelitian Taringan (2008), yang

menyebutkan bahwa ekstrak metimun

mengandung senyawa kimia seperti saponin

dan triterpenoid.

Pada uji saponin ekstrak mentimun

terdapat busa yang stabil ± 10 menit yang

menunjukan ekstrak mentimun

mengandung senyawa kimia saponin. Pada

uji triterpenoid ekstrak mentimun terbentuk

cincin kemudian terjadi perubahan warna

menjadi kecoklatan menunjukan ekstrak

mentimun mengandung senyawa kimia

triterpenoid. Pada uji fenolik ekstrak

mentimun terjadi perubahan warna hijau

kecoklatan yang menunjukan ekstrak

mentimun mengandung senyawa kimia

fenolik. Pada uji alkaloid, steroid dan tanin

tidak terjadi perubahan warna orange,

cincin biru dan biru kecoklatan pada ekstrak

mentimun yang menunjukan sampel tidak

mengandung senyawa kimia alkaloid,

steroid dan tanin.

2. Identifikasi fitokimia saponin, alkaloid,

steroid, fenolik, triterpenoid dan tannin

pada ekstrak nanas (Ananas cosmosus (L)

Merr).

Pada ekstrak nanas (Ananas cosmosus

(L) Merr) mengandung senyawa kimia

seperti fenolik dan triterpenoid. Hasil ini

didukung oleh hasil penelitian Damogalad

(2013), yang menyebutkan bahwa ekstrak

nanas mengandung senyawa kimia asam

fenolik, triterpenoid dan flavonoid.

Pada uji triterpenoid ekstrak mentimun

terbentuk cincin kemudian terjadi

perubuahan warna menjadi kecoklatan

menunjukan ekstrak mentimun

mengandung senyawa kimia triterpenoid.

Pada uji fenolik ekstrak mentimun terjadi

perubahan warna hijau kecoklatan yang

menunjukan ekstrak mentimun

mengandung senyawa kimia fenolik. Pada

uji saponin, alkaloid, steroid dan tanin tidak

terdapat busa yang stabil selama ± 10

menit, tidak terjadi perubahan warna

orange, cincin biru dan biru kecoklatan

9

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

pada ekstrak mentimun yang menunjukan

sampel tidak mengandung senyawa kimia

saponin, alkaloid, steroid dan tanin.

3. Identifikasi fitokimia saponin, alkaloid,

steroid, fenolik, triterpenoid dan tannin

pada ekstrak kombinasi ekstrak mentimun

(Cucumis sativus Linn) dengan nanas

(Ananas cosmosus (L) Merr)

Pada kombinasi ekstrak mentimun

(Cucumis sativus Linn) dan nanas (Ananas

cosmosus (L) Merr) mengandung senyawa

kimia saponin, fenolik dan triterpenoid.

Hasil ini didukung oleh hasil penelitian

Krisnaningsih (2011), yang menyebutkan

bahwa kombinasi ekstrak nanas dan papaya

mengandung senyawa kimia asam fenolik,

triterpenoid, tanin dan flavonoid. Pada uji

saponin kombinasi ekstrak mentimun

dengan nanas terdapat busa yang stabil ± 10

menit yang menunjukan kombinasi ekstrak

mentimun dengan nanas mengandung

senyawa kimia saponin. Pada uji

triterpenoid kombinasi ekstrak mentimun

dengan nanas terbentuk cincin kemudian

terjadi perubuahan warna menjadi

kecoklatan menunjukan kombinasi ekstrak

mentimun dengan nanas mengandung

senyawa kimia triterpenoid. Pada uji

fenolik kombinasi ekstrak mentimun

dengan nanas terjadi perubahan warna

hijau kecoklatan yang menunjukan

kombinasi ekstrak mentimun dengan nanas

mengandung senyawa kimia fenolik. Pada

uji alkaloid, steroid dan tanin tidak terjadi

perubahan warna orange, cincin biru dan

biru kecoklatan pada kombinasi ekstrak

mentimun dengan nanas yang menunjukan

sampel tidak mengandung senyawa kimia

alkaloid, steroid dan tanin.

Manfaat kandungan senyawa kimia

saponin, triterpenoid, dan fenolik menurut

jurnal Zuhra (2009), yang menyebutkan

bahwa saponin dapat bermanfaat sebagai

sumber anti bakteri dan anti virus,

meningkatkan sistem kekebalan tubuh,

meningkatkan vitalitas, mengurangi kadar

gula dalam darah, dan mengurangi

penggumpalan darah dan sebagai pembersih

sekaligus antiseptik. Triterpenoid mencegah

pembelahan sel ganas dan juga

menginduksi apoptosis. Salah satu

triterpenoidnya, limonen, terbukti efektif

10

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

untuk mengatasi kanker payudara, kanker

liver, kanker paru, dan juga leukemia.

Asam fenolik yang paling penting yaitu

anti-penuaan yang berhubungan dengan

anti-oksidan yang mengurangi aktivitas

dan mencegah pertumbuhan sel abnormal.

Asam fenolat berguna dalam

mengendalikan peradangan, meningkatkan

sistem kekebalan tubuh, dan meningkatkan

sirkulasi darah.

SIMPULAN

Ekstrak mentimun (Cucumis sativus)

dan kombinasi ekstrak mentimun (Cucumis

sativus Linn) dengan nanas (Ananas

cosmosus) memiliki kandungan senyawa

kimia yang sama yaitu saponin, terpenoid dan

fenolik, sedangkan ekstrak nanas hanya

mengandung senyawa kimia terpenoid dan

fenolik.

UCAPAN TERIMA KASIH

Saya sangat berterima kasih kepada

STIKES Sari Mulia Banjarmasin yang telah

memberikan izin serta tempat untuk

melakukan penelitian

Kepada Ibu Anggrita Sari, S.SiT., M.Pd.,

M.Kes selaku pembibing I, dan Ibu Rina

Saputri, M.Farm., Apt selaku pembimbing II.

Terimakasih atas pemberian arahan, masukan,

bimbingan, kritik, saran, dan waktu serta

kesabaran yang berlimpah dalam penyelesaian

penelitian ini.

DAFTAR PUSTAKA

Dasuki, U.A. 2010. Sistematika Tumbuhan
Tinggi. Bandung: Pusat Antar
Universitas ITB.

Ellyfas, K, Suprobowati, O.D. 2012. Pengaruh
Pemberian Ekstrak Buah Nanas (Ananas
cosmosus (L) merr.) terhadap Kematian
Larva Aedes aegypti. Jurnal Analis
Kesehatan Poltekkes Kemenkes
Surabaya. Vol 01 No 02 2012.
http://www.analis.poltekkesdepkes-
sby.ac.id. Diakses tanggal 19 desember
2015..

Notoadmodjo, S. 2012. Metodologi Penelitian
Kesehatan. Jakarta : Rineka Cipta.

Puguh, S. 2009. Biologi. Jakarta: Sunda
Kelapa Pustaka.

Rokhmah, S. 2007. Pengaruh Konsentrasi Air
Perasan Nanas Muda (Ananas
Cosmosus (L) Merr.) Terhadap
Gambaran Histopatologik Testis Mencit
(Mus muculus). Skripsi Yogyakarta:
FKIP Universitas Ahmad Dahlan..

Taringan, F. 2010. Buku Pegangan
Laboratorium Fitokimia I. Laboratorium
Fitokimia

Viondy, D, Hosea, J.E, Hamidah, S.S. 2013.
Formulasi Krim Tabir Surya Ekstrak
Kulit Nanas (Ananas cosmosus (L)
Merr) dan Uji In Vitro Nilai Sun
Protecting Factor (SPF). Jurnal Ilmiah
Farmasi – UNSRAT Vol. 2 No. 02
http://www.ejournal.unsrat.ac.id diakses
tanggal 29 mei 2016

Zuhra Y, Prasetya P. 2007. Isolasi senyawa α-
amirin dari tumbuhan Beilschmiedia
roxburghiana (Medang) dan uji
bioaktivitasnya. Akta Kimindo 3: 27-3

11

Uji Fitokimia Kombinasi Ekstrak Mentimun dengan Nanas

