

DAFTAR PUSTAKA

- Abdulbaqi, Mustafa R., Albadri, Ahmed A., dan Abdulelah, Furqan M. (2019). Nanoemulsion Preparation, Identification and Evaluation Review. *Journal of Global Pharma Technology*. 196-208
- Acosta, E. (2009). Bioavailability of Nanoparticles in Nutrient and Nutraceutical Delivery. *Current Opinion in Colloid and Interface Science*, 14(1), 3-15.
- Adi, Annis C., Setiawaty, N., Anindya, A. L. dan Rachmawati, Heni. (2019). Formulasi dan Karakterisasi Sediaan Nanoemulsi Vitamin A. *Media Gizi Indonesia*, 14(1), 1-13.
- Afifah, S. N., Azhar, S., Ashari, S. E., & Salim, N. (2018). Development of a Kojic Monooleate-Enriched Oil-in-Water Nanoemulsion as A Potential Carrier for Hyperpigmentation Treatment. *International Journal of Nanomedicine*, 13(1), 6465–6479.
- Al-Edresi, S., dan Baie, S. (2010). In-Vitro and In-Vivo Evaluation of a Photo-Protective Kojic Dipalmitate Loaded into Nano-Creams. *Asian Journal of Pharmaceutical Sciences*, 5(6), 251–265.
- Alfauziah, T. Q. dan Budiman, Arif. (2016). Uji Aktivitas Antifungi Emulsi Minyak Atsiri Bunga Cengkeh terhadap Jamur Kayu. *Farmaka*, 14(1), 33-40.
- Amirlak, B. (2018). Skin Anatomy. 44-overview. November 17, 2019. <http://emedicine.medscape.com/article/12947>
- Ashari, S. E., Mohamad, R., Ariff, A., Basri, M., & Salleh, A. B. (2009). Optimization of Enzymatic Synthesis of Palm-based Kojic Acid Ester Using Response Surface Methodology. *Journal of Oleo Science*, 58(10), 503–510.
- Aulton, M.E., dan Taylor K.M.G., (2013), *Aulton's Pharmaceutics: The Design and Manufacture of Medicines*. Edisi ke-4. Churcihill Livingston: Elsevier
- Azeem, A., Rizwan, M., Ahmad, F.J., Iqbal, Z., Khar, R.K., Aqil, M., dan Talegaonkar, S. (2009). Nanoemulsion Components Screening and Selection: a Technical Note. *AAPS PharmSciTech*, 10(1), 69-76.
- Bagheri, Sepideh dan Daniel Eisen. (2011). Long-Pulse Neodymium-Doped Yttrium Aluminum Garnet Laser Treatment Improves Amiodarone-Induced Hyperpigmentation. *The American Society for Dermatologic Surgery, Inc*, 37(10), 1539-1540.
- Baboota, S., Shakeel, F., Ahuja, A., Ali, J., & Shafiq, S. 2007. Design, Development and Evaluation of Novel Nanoemulsion Formulations for Transdermal Potential of Celecoxib. *Acta Pharmaceutica*, 57(3).
- Badan Standar Nasional. (1998). SNI 16-4954-1998 Krim Pemutih Kulit, BSN, Jakarta.
- Balaguer, A., Salvador, A., dan Chisvert, A. (2008). A Rapid and Reliable Size-Exclusion Chromatographic Method for Determination of Kojic Dipalmitate in Skin-Whitening Cosmetic Products. *Talanta*, 75(1), 407–411.
- Bajaj, S., Singla, D., dan Sakhuja, N., 2012. Stability Testing of Pharmaceutical Products. *Journal of Applied Pharmaceutical Science*. 2(3); 129-138.
- Begam, Sahenur, Nisha Panda, Sushma Rana, Lotus Behera dan Preeti Dehuri.

- (2019). The Targeted Drug Delivery System; Review Literature on Nanotechnology, Nano Particles. *World Journal of Pharmaceutical Research*, 8(9), 545-55.
- Baumann L.S. (2009). *Cosmetic Dermatology: Principles and Practice*. Edisi ke-2. New York: McGraw-Hill Professional.
- Bologna JL., Schaffer JV. (2012). *Melanocyte Biology Dermatology*. Edisi ke-3. Philadelphia: WB. Saunders, 65(1), 1011-1021.
- Boonme, P., Junyaprasert, V. B., Suksawad, N., dan Songkro, S. (2009). Microemulsions and Nanoemulsions: Novel Vehicles for Whitening Cosmeceuticals. *Journal of Biomedical Nanotechnology*, 5(4), 373–383.
- B POM (2018, November 14). Temuan Kosmetik Ilegal dan Mengandung Bahan Dilarang/Bahan Berbahaya serta Obat Tradisional Ilegal dan Mengandung Bahan Kimia Obat. November 25, 2019. <https://www.pom.go.id/new/view/more/pers/443/Temuan-Kosmetik-Ilegal-dan-Mengandung-Bahan-Dilarang-Bahan-Berbahaya-serta-Obat-Tradisional-Ilegal-dan-Mengandung-Bahan-Kimia-Obat.html>
- Carstensen, J.T. dan Rhodes, C.T. (2009). *Drug Stability Principles and Practices*. Edisi ke-3. New York: Marcel Decker Inc.
- Cayce K, McMichael A, Feldman S. (2004). Hyperpigmentation: an Overview of The Common Afflictions. *Dermatol Nursing*, 16(5), 401–16.
- Chhabra, G.K., Chuttani, K., Mishra, A.K., and Pathak, K., 2011, Design and Development of Nanoemulsion Drug Delivery System of Amlodipine Besilate for Improvement of Oral Bioavailability. *Drug Development and Industrial Pharmacy*, 37(8):907-916.
- Chandrashekar, B. S., Shenoy, C., & Narayana N., L. (2018). Effectiveness and Safety of a Novel Topical Depigmenting Agent in Epidermal Pigmentation: an Open-Label, Non-Comparative Study. *International Journal of Research in Dermatology*, 4(4), 489.
- Chen, C. S., Liu, K. J., Lou, Y. H., & Shieh, C. J. (2002). Optimisation of Kojic Acid Monolaurate Synthesis with Lipase PS from *Pseudomonas cepacia*. *Journal of the Science of Food and Agriculture*, 82(6), 601–605
- Chen, H., Khemtong, C., Yang, X., Chang, X., and Gao, J., (2011) Nanonization Strategies for Poorly Water Soluble Drugs. *Drug Discovery Today*, 16(7-8),54-360.
- Cichorek M, Wachulska M, Stasie-ic4 A, Tyminska A. (2013). Skin Melanocytes: Biology and Development. *Dermatol Allergol*. 1(1): 30–41
- COLIPA. (1997). Guideline for Efficacy Test. European: COLIPA.
- Couteau, C., dan Coiffard, L. (2016). Overview of Skin Whitening Agents: Drugs and Cosmetic Products. *Cosmetics*, 3(3), 27.
- Danby, Simon G., AlEnezi, T., Sultan, A., Lavender, Tina, RM, Chittock, John, Brown, Kirsty dan Cork, Michael J. 2013. Effect of Olive and Sunflower Seed Oil on the Adult Skin Barrier: Implications for Neonatal Skin Care. *Pediatric Dermatology*,30(1), 42-50.
- Damayanti N, Listiawan MY. (2004). *Fisiologi dan Biokomia Pigmentasi Kulit*. Ilmu Penyakit Kulit dan Kelamin, 16(2), 156-62.
- Davids, L. M., Wyk, J. C. van, Khumalo N. P. (2016). Glutathione for Skin

- Lightening: Inadequate Safety Data. *SAMJ*. 106(8), 782.
- Dewa, G. Katja. 2012. Kualitas Minyak Bunga Matahari Komersial dan Hasil Ekstraksi Biji Bunga Matahari (*Helianthus annuus L.*). *Jurnal Ilmiah Sains*, 12 (1), 60-64.
- Draelos, Z.D., and Pugliese, P.T. (2011). *Physiology of the Skin*. (3rd Ed.) USA: *Allured Bussiness Media*, 19-34.
- Ennes, S. B. P., Paschoalick, R. C., dan Alchorne, M. M. D. A. (2009). Study of The Efficacy and Tolerability of 4 % Hydroquinone as a Depigmenting Agent in Melasma A Double-Blind , Comparative , Placebo-Controlled Study of The Efficacy and Tolerability of 4 % Hydroquinone as a Depigmenting Agent in Melasma. *Journal of Dermatological Treatment*, 11(3), 173-179.
- Elsner, P., H.I. Maibach, (2000). *Cosmeceuticals*, Marcel Dekker, New York.
- Erbil, H., Sezer, E., Taştan, B., Arca, E., dan Kurumlu, Z. (2007). Efficacy And Safety of Serial Glycolic Acid Peels and A Topical Regimen In The Treatment Of Recalcitrant Melasma. *The Journal of Dermatology*, 34(1), 25–30.
- Fernandez, P., André, V., Rieger, J., & Kühnle, A. (2004). Nano-emulsion Formation by Emulsion Phase Inversion. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 251(1-3), 53–58.
- Fuller, B. and Smith, D. (2006). Antiinflammatory Effect of Co-Q10 and Colorless Carotenoid. *J. Cosm. Derm*, 5 (1), 30-38.
- Gallarate, M., M. E. Carlotti, M. Trotta, A. E. Grande, dan C. Talarico. (2004). Photostability of Naturally Occurring Whitening Agents in Cosmetic Microemulsions. *Journal of Cosmetic Science*, 55(1), 139-14.
- Gandjar, I. G., & Rohman, A. (2013). *Kimia Farmasi Analisis*. (Edisi XI) Yogyakarta: Pustaka Pelajar
- Guarneri, F. (2014). Melasma and Endocrine Disorder. *Journal of Pigmentary Disorders*, 1(6), 1–4.
- Gupta, Ankur. 2020. *Nanoemulsions*. Department of Mechanical and Aerospace Engineering. Princeton University, Princeton, NJ, United States. 371-384
- Gupta A, Burak HE, Hatton TA, Doyle PS. (2016). Nanoemulsions: formation, properties and applications. *Soft Matter*, 12(1), 2826-2841.
- Gupta, P.K., Pandit, J.K., Kumar, A., Swaroop, P., dan Gupta, S. (2010). Pharmaceutical Nanotechnology Novel Nanoemulsion–High Energy Emulsification Preparation, Evaluation and Application. *The Pharma Research*. 3(1), 117–138.
- Gupta RR, Jain SK dan Varshney M. (2005). AOT Water-in-Oil Microemulsions as a Penetration Enhancer in Transdermal Drug Delivery of 5-Fluorouracil. *Colloids Surf B Biointerfaces*, 41(1), 25-32.
- Gurpreet, K. dan Singh, S. K. 2018. Review of Nanoemulsion Formulation and Characterization Techniques. *Indian J Pharm Sci*. 80(5);781-789.
- Hadiyati, P., Sebero, H., dan Apriliana, E. (2014). Kualitas Hidup pada Pasien Melasma di RSUD Dr. H. Abdul Moeloek Lampung. *Jurnal Kedokteran Universitas Lampung*, 3(5), 130–138.
- Hanifah, Muthia dan Jufri, Mahdi. (2018). Formulation and Stability Testing of Nanoemulsion Lotion Containing Centella asiatica Extract. *J Young Pharm*, 10(4): 404-408

- Higa, Y., Kawabe, M., Nabae, K., Toda, Y., Kitamoto, S., Hara, T., Takahashi, M. (2007). Kojic Acid -Absence Of Tumor-Initiating Activity In Rat Liver, and Of Carcinogenic and Photo-Genotoxic Potential In Mouse Skin. *The Journal of Toxicological Sciences*, 32(2), 143–159.
- Husna, N. Suryanto dan Purba, Djendakita. 2012. Efek Pelembab Minyak Biji Bunga Matahari dalam Sediaan Krim Tangan. *Journal of Pharmaceutics and Pharmacology*, 1 (1), 63 - 69
- ICH Q1A (R2). 2003. Stability Testing Guidelines: Stability Testing Of New Drug Substances And Products. *ICH Steering Committee*.11-15.
- I. Prasista. (2010). Uji Penghambatan Tirosinase dan Stabilitas Fisik dari Krim yang Mengandung Ekstrak Kulit Buah Delima (*Punica granatum L.*) (Skripsi). Universitas Indonesia.
- Isen, D. A. E. (2011). *Long-Pulse Neodymium-Doped Yttrium Aluminum Garnet Laser Treatment Improves Amiodarone-Induced Hyperpigmentation*, 37(10), 1539–1541.
- Ishak, N., Ahmad Firdaus B., Lajis, Rosfarizan Mohamad, Arbakariya B, Murni H. dan Helmi Wasoh. (2016). Kojic Acid Esters: Comparative Review on its Methods of Synthesis. *Journal Of Biochemistry, Microbiology and Biotechnology*, 4(2), 7-15
- Jacobus Berlitz, S., De Villa, D., Maschmann Inácio, L. A., Davies, S., Zatta, K. C., Guterres, S. S., & Kùlkamp-Guerreiro, I. C. (2019). Azelaic Acid-Loaded Nanoemulsion with Hyaluronic Acid—a New Strategy to Treat Hyperpigmentary Skin Disorders. *Drug Development and Industrial Pharmacy*, 45(4), 642–650.
- Jimbow, K., dan Minamitsuji, Y. (2001). *Topical Therapies for Melasma and Disorders of Hyperpigmentation*, 14(1), 35-45.
- Juwita, N. K., Djajadisastra, J., Azizahwati. (2013). Uji Penghambatan Tirosinase dan Stabilitas Fisik Sediaan Krim Pencerah yang Mengandung Ekstrak Kulit batang Nangka (*Artocarpus heterophyllus*). *Majalah Ilmu Kefarmasian*, 8(2), 57 – 124.
- Kalangi, Sonny J. R. (2013). Histofisiologi Kulit. *Jurnal Biomedik (JBM)*. 5(3): 12-20
- Kale, Santosh N. dan Deore, Sharada L. 2017. Emulsion Micro Emulsion and Nano Emulsion: A Review. *Sys Rev Pharm*,8(1),39-47.
- Katsambas AD, Statigos AJ, Lotti TM. (2003). *Melasma*. In: *European Handbook of Dermatological Treatments*. Edisi ke-2. Berlin. Springer-Verlag: 336–41.
- Kenneth A. W., Michael S. R. (2008). *Dermatologic, Cosmeceutic, and Cosmetic Development: Therapeutic and Novel Approaches*. Edisi ke-1. New York. Informa Healthcare USA, Inc.
- Kementrian Kesehatan RI. (2014). *Farmakope Indonesia*. Edisi ke-5. Jakarta: Kementerian Kesehatan RI.
- Khan, Naveed U., Ali A., Khan H., Khan, Zaheer U., dan Ahmed, Zia.2018. Stability Studies and Characterization of Glutathione-Loaded Nanoemulsion. *J. Cosmet. Sci.*.69(1). 1–11.
- Kuncari, E. S., Iskandarsyah dan Praptiwi. (2014). Evaluasi, Uji Stabilitas Fisik Dan Sineresis Sediaan Gel yang Mengandung Minoksidil, Apigenin dan

- Perasan Herba Seledri (*Apium graveolens* L.). *Buletin Penelitian Kesehatan*, 42(2): 213-222.
- Kotta S., Khan, Abdul W., Ansari, S. H., Sharma, R. K. dan Ali, Javed. 2015. Formulation of nanoemulsion: a comparison between phase inversion composition method and high-pressure homogenization method. *Drug Delivery*. 22(4),455-466.
- Kooyers, T.J. dan W Westerhof. (2006). Toxicology and Health Risks Of Hydroquinone In Skin Lightening Formulations. *European Academy of Dermatology and Venereology*, 20(1), 777–780
- Lajis, A. F. B., Basri, M., Mohamad, R., Hamid, M., Ashari, S. E., Ishak, N., Ariff, A. B. (2013). Enzymatic Synthesis of Kojic Acid Esters and Their Potential Industrial Applications. *Chemical Papers*. 67(6): 573–585.
- Lachman, L., Schwartz, J.B., and Lieberman H.A., 1989, *Pharmaceutical Dosage Forms., Tablets*, 2nd Ed, 492, New York, Marcell Dekker Inc.
- Lane, M. E. (2013). Skin penetration enhancers. *International Journal of Pharmaceutics*, 447(1-2), 12–21.
- Layuck, Anggun R.P., Lintong, Poppy M., dan Loho, Lily L (2015). Pengaruh Pemberian Air Perasan Jeruk Nipis (*Citrus Aurantifolia*) Terhadap Jumlah Pigmen Melanin Kulit Mencit (*Mus Musculus*) yang Dipaparkan Sinar Matahari. *Jurnal e-Biomedik (eBm)*. 3(1): 1-6.
- Lestari, Windy R. dan Prasasti, Dian. (2018). Analisis Hidrokuinon pada Bleaching Cream yang Dijual Secara Online dan Tidak Memiliki Izin Edar dari BPOM. *Media Farmasi*.15(1): 43-51.
- Li, Y., Liu, B., Jiang, L., Regenstein, J. M., Jiang, N., Poias, V., dkk., (2018). Interaction of soybean protein isolate and phosphatidylcholine in nanoemulsions: A fluorescence analysis. *Food Hydrocolloids*, 87(1), 814–829
- Madhogaria, S., dan Ahmed, I. (2010). Leucoderma After Use of a Skin-Lightening Cream Containing Kojic Dipalmitate, Liquorice Root Extract and Mitracarpus Scaber Extract: Clinical Dermatology Concise Report. *Clinical and Experimental Dermatology*, 35(4), 103–105.
- Mármol, I., Cristina Sánchez-de-Diego, Nerea Jiménez-Moreno, Carmen Ancín-Azpilicueta 3, dan María Jesús Rodríguez-Yold. (2017). Therapeutic Applications of Rose Hips from Different Rosa Species. *International Journal of Molecular Sciences*, 18(1), 1-37
- McClements, David Julian dan Rao, Jiajia. (2011) Food-Grade Nanoemulsions: Formulation, Fabrication, Properties, Performance, Biological Fate, and Potential Toxicity. *Critical Reviews in Food Science and Nutrition*. 51(4), 285-330.
- Mescher AL. (2016). *Junqueira's Basic Histology Text & Atlas*. Edisi ke-14. New York: McGraw Hill Medical.
- Mitani, H., Koshiishi, I., Sumita, T., Imanari, T. 2001. Prevention of The Photodamage in The Hairless Mouse Dorsal Skin by Kojic Acid as An Iron chelator, *Eur. J. Pharmacol.*, 411, 169–174.
- Moding CR. (2007). Melanocytes: The Ne- Black. *Int J Biochem Cell Biol*, 39(2), 5–9.
- Oe, Z., Iana, D., dan Raelos, D. (2007). Dermatologic Therapy Skin Lightening

- Preparations and The Hydroquinone Controversy. *Dermatology Consulting Services*, 20(1), 308–313.
- Olii, A. T., Pamudji, Jessie, S. Mudhaki, D. R., dan Iwo, M. I. (2014). Pengembangan, Evaluasi, dan Uji Aktivitas Antiinflamasi Akut Sediaan Nanoemulsi Spontan Minyak Jintan Hitam. *Jurnal Farmasi Indonesia*, 7(2), 77-83.
- Padmadisastra, Anggia, Y, dan Anggia, S. (2007). Formulasi Sediaan Salep Antikeloidal yang Mengandung Ekstrak Terfasilitasi Panas Microwave dari Herba Pegagan (*Centella asiatica* L Urban). *Jurnal Farmasi*. 28-31
- Palareti, G., Legnani, C., Cosmi, B., Antonucci, E., Erba, N., Poli, D., Toso, A. (2016). Comparison Between Different D-Dimer Cutoff Values to Assess The Individual Risk of Recurrent Venous Thromboembolism: Analysis of Results Obtained in The Dulcis Study. *International Journal of Laboratory Hematology*, 38(1), 42–49.
- Pamudji, J. Sofia, Sasanti Tarini D., Selvy R. (2012). Formulasi dan Evaluasi Mikroemulsi Minyak dalam Air Betametason 17-Valerat. *Acta Pharmaceutica Indonesia*, 37(2), 146-152.
- Pandya AG, Guevara IL. (2000). Disorders of Hyperpigmentation. *Dermatol Clinic*, 18(1), 91–8.
- Perez-Bernal A, Munoz-Perez MA, Camacho F. (2000). Management of Facial Hyperpigmentation. *American Journal of Clinical Dermatology*, 1(5), 261–268.
- Pichardo, R., Vallejos, Q., Feldman, S. R., Schulz, M. R., Verma, A., Quandt, S. A., & Arcury, T. A. (2009). The Prevalence of Melasma and Its Association with Quality of Life in Adult Male Latino Migrant Workers. *Journal of Dermatology*, 48(1), 22–26.
- Rasaputri, D. H. (2010). Pengembangan Self-Nanoemulsifying drug delivery system (SNEDDS) untuk penghantaran oral interferon alfa 2b: Formulasi, karakterisasi dan uji stabilitas fisik (Thesis). Sekolah Farmasi ITB.
- Rohdiyah, sulistyowati. 2012. Pengaruh Ekstraksi Minyak Biji Bunga Matahari terhadap Proses Awal Penyembuhan Luka. *Prosiding Seminar Nasional Biologi*, Universitas Negeri Solo.
- Rao, Venkata Ramana, S., & Shao, J. (2008). Self-Nanoemulsifying Drug Delivery Systems (SNEDDS) for Oral Delivery of Protein Drugs. *International Journal of Pharmaceutics*, 362(1-2), 2–9.
- Rowe, R C., Sheskey, Paul J dan Quinn, Marian E. (2009). *Handbook of Pharmaceutical Excipients* 6th ed. London: Pharmaceutal Press
- Saha, R. (2012). Cosmeceuticals And Herbal Drugs.. *Practical Uses RKDF College of Pharmacy*, 3(1), 59–65.
- Sari, Denni Kartika dan Lestari, Retno S.D. 2015. Pengaruh Waktu dan Kecepatan Pengadukan Terhadap Emulsi Minyak Biji Matahari (*Helianthus Annuus* L.) dan Air. *Jurnal Integrasi Proses*. 5(3);155-159.
- Schaffer JV Bologna JL. (2011). *The Biology of The Melanocyte*. Chapter 3. Cancer of the Skin. Edisi ke-2. NewYork: *WB. Saunders*, 65(1), 23-38.
- Shafiq, S., Shakeel, F., Talegaonkar, S., Ahmad, F. J., Khar, R. K., & Ali, M. (2007).

- Development and bioavailability assessment of ramipril nanoemulsion formulation. *European Journal of Pharmaceutics and Biopharmaceutics*, 66(2), 227–243.
- Sharma, N., Bansal, M., Visht, S., Sharma PK., Kulkarni, GT. 2010. *Nanoemulsion: A new concept of delivery system*. *Chronicles of Young Scientists*, 1(2), 2-6
- Sheth, V. M., dan Pandya, A. G. (2012). Melasma: A Comprehensive Update. *Journal of American Dermatology*, 65(4), 689–697.
- Skoog, Douglas A., Holller, F.J., and Stanley R. Crouch. (2007). *Principles of Instrument Analysis*, 20. Sloane, Ethel. (2004). *Anatomi dan Fisiologi untuk Pemula*. Cetakan 1. Jakarta: EGC.
- Sonneville-Aubrun, O., Yukuyama M. N., dan Pizzino, Aldo. (2018). Application of Nanoemulsions in Cosmetics. *L'Oreal Research and Innovation*. 435-475.
- Sui, X., Bi, S., Qi, B., Wang, Z., Zhang, M., Li, Y., et al. (2017). Impact of Ultrasonic Treatment on An Emulsion System Stabilized with Soybean Protein Isolate And Lecithin: Its Emulsifying Property and Emulsion Stability. *Food* , 63(1), 727–734.
- Suhartati, Tati. (2017). *Dasar-dasar Spektrofotometri Uv-Vis dan Spektrometri Massa untuk Penentuan Struktur Senyawa Organik*. Bandar Lampung. AURA CV. Anugrah Utama Raharja.
- Suryaningsih, B. E., Soebono, H.. (2016). *Biologi Melanosit*. Yogyakarta. Bagian Ilmu Kesehatan Kulit dan Kelamin FK Universitas Islam Indonesia, FK Universitas Gadjah, 43(2), 78-82.
- Syaifuddin. (2009). *Fisiologi Tubuh Manusia Edisi ke-2*. Jakarta: Salemba Medika
- Takashi FUJII, Katsumi IKEDA & Morio SAITO (2011) Inhibitory Effect of Rose Hip (*Rosacanina L.*) on Melanogenesis in Mouse Melanoma Cells and on Pigmentation in Brown Guinea Pigs. *Bioscience, Biotechnology, and Biochemistry*, 75(3), 489-495
- Tri, S. R. Dwiani, S., dan Sudiati, Titi. (2011). Peningkatan Penetrasi Senyawa Hidrofilik Melalui Formulasi Emulsi Ganda A1/M/A2 dengan Mikroemulsi A1/M sebagai Fasa Dalam. *Acta Pharmaceutica Indonesia*, 36(1 dan 2), 2-5.
- Utami, S. Syafitri. (2012). *Formulasi dan Uji Penetrasi In Vitro Nanoemulsi, Nanoemulsi Gel, Dan Gel Kurkumin (Skripsi)*. Universitas Indonesia.
- Walker, R. M., Decker, E. A., & McClements, D. J. (2015). Physical and oxidative stability of fish oil nanoemulsions produced by spontaneous emulsification: Effect of surfactant concentration and particle size. *Journal of Food Engineering*, 164(1), 10–20.
- Wasitaatmadja, S. M.. (1997). *Penuntun Ilmu Kosmetik Medik*, UI Press; Jakarta.
- Whittemore, Jerry dan Neis, Robert, S. E. (1998). Kojic Dipalmitate Skin Whitening Comestic Composition. *United States Patent*, 5,824,327.
- Wijayanti, C.A., Faizatun. (2011). *Formulasi Sediaan Serum Gel Vitamin C dan Vitamin E Menggunakan HPMC (Hydroxy Propyl Methyl Cellulosa) sebagai Gelling Agent. (Skripsi)*. Jakarta: Universitas Pancasila
- Williams, Linda dan Adams, Wade. (2007). *Nanotechnology Demystified*. The McGraw-Hill Companies, Inc United Satets.
- Wolff K, Goldsmith LA, Katz SI, Gilchrest BA, Paller AS, Leffell DJ, editor. (2008). *Fitzpatrick's Dermatology in General Medicine*. Edisi ke-7 New York

McGraw-Hill, 605-607.

- Yuan, Y., Gao, Y., Zhao, J., & Mao, L. (2008). Characterization and Stability Evaluation Of B-Carotene Nanoemulsions Prepared By High Pressure Homogenization Under Various Emulsifying Conditions. *Food Research International*, 41(1), 61–68.
- Yuliasari, S., Fardiaz, D., Andarwulan, N., dan Yuliani, S. (2014). Karakteristik Nanoemulsi Minyak Sawit Merah yang Diperkaya Beta Karoten. *Jurnal Littri*, 20(3), 111-121.
- Zhao, Y., Wang, C., Chow, A.H.L., Ren, K., Gong, T., Zhang, Z., dan Zheng, Y., 2009, Self-Nanoemulsifying Drug Delivery System (SNEDDS) for Oral Delivery of Zedoary Essential Oil: Formulation and Bioavailability Studies, *International Journal of Pharmaceutics*, 383(2010):170-177.