


DAFTAR PUSTAKA

- Aditiya, R., Rusmarilin, H., and Limbong, L.N., 2014, Optimasi Pembuatan Virgin Coconut Oil (VCO) dengan Penambahan Ragi Roti (*Saccharomyces cerevisiae*) Dan Lama Fermentasi VCO Pancingan, *Ilm. Dan Teknol. Pangan*, 2, 51–57.
- Adjonu, R., Doran, G., Torley, P., and Agboola, S., 2014, Whey protein peptides as components of nanoemulsions: A review of emulsifying and biological functionalities, *J. Food Engineering*, 122, 15–27.
- Alamsyah, A., 2005, *Virgin Coconut Oil Minyak Penakluk Aneka Penyakit*, Agromedia Pustaka, Jakarta.
- Ansel, H.C., 1989, *Pengantar Bentuk Sediaan Farmasi*, UI-Press, Jakarta.
- Ansel, H.C., Allen, L. V., and G., P.N., 2011, *Pharmaceuticals Dosage Forms and Drug Delivery System*, Ninth. London, New York.
- Anwar, C. and Salima, R., 2016, Perubahan Rendemen dan Mutu Virgin Coconut Oil (VCO) Pada Berbagai Kecepatan Putar dan Lama Waktu Sentrifugasi, *J. Teknotan*, 10, 51–60.
- Asmarani, F.A. and Wahyuningsih, I., 2015, Pengaruh Variasi Konsentrasi Tween 80 Dan Sorbitol Terhadap Aktivitas Antioksidan Minyak Zaitun (Oleum Olivae) Dalam Formulasi Nanoemulsi, *Farmasains*, 2, 223–228.
- Azeem, A., Rizwan, M., Ahmad, F.J., Iqbal, Z., Khar, R.K., Aqil, M., and Talegaonkar, S., 2009, Nanoemulsion Components Screening and Selection : a Technical Note, *AAPS PharmSciTech*, 10, 1–8.
- Belitz, H.D., Grosch, W., and Schieberle, P., 1987, *Food Chemistry*, Library of Congress Cataloging-in-Publication Data, German.
- Benichou, A., Aserin, A., and Garti, N., 2002, Double Emulsions Stabilized by New Molecular Recognition Hybrids of Natural Polymers, *Polym. Adv. Technol.*, 13, 1019–1031.
- Bouchemal, K., Briançon, S., Perrier, E., and Fessi, H., 2004, Nano-emulsion formulation using spontaneous emulsification : solvent , oil and surfactant optimisation, *Int. J. Pharm.*, 280, 241–251.
- Calderon, F., Pradel, P., Martin, B., Graulet, B., Doreau, M., and Nozie, P., 2007, Variations in Carotenoids, Vitamins A and E, and Color in Cow's Plasma and Milk Following a Shift from Hay Diet to Diets Containing Increasing Levels of Carotenoids and Vitamin E, *J.Dairy Sci*, 5651–5664.
- Chen, H., Khemtong, C., Yang, X., Chang, X., and Gao, J., 2011, Nanonization


- strategies for poorly water-soluble drugs, *Drug Discov. Today*, 16, 354–360.
- Darmoyuwono, W., 2006, *Gaya Hidup Sehat dengan Virgin Coconut Oil*, Gramedia, Jakarta.
- Devarajan, V. and Ravichandran, V., 2011, Nanoemulsions : As Modified Drug Delivery Tool, *Pharm. Glob. Int. J. Compr. Pharm.*, 02, 1–6.
- Dewi, R.K., 2010, Optimasi Formulasi Mikroemulsi Sediaan Hormon Testosteron Undekanoat, *Skripsi*, Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Islam Negeri Syarif Hidayatullah, Jakarta.
- Eid, A.M., El-enshasy, H.A., Aziz, R., and Elmarzugi, N.A., 2014, Preparation, Characterization and Anti-Inflammatory Activity of Swietenia macrophylla Nanoemulgel, *J. Nanomed Nanotechnol*, 5, 1–10.
- Epstein, H., 2009, *Handbook of Cosmetics Science and Technology*, 3rd ed. Informa Healthcare USA, Inc, New York.
- Fachry, A.. R., Oktarian, A., and Wijanarko, W., 2006, Pembuatan Virgin Coconut Oil Dengan Metode Sentrifugasi, *Semin. Nas. Tek. Kim. Indones.*, 6, 1–6.
- Fatimah, F., Fradiaz, D., Apriyanto, A., and Andarwulan, N., 2005, Pengaruh Kadar Minyak Terhadap Efektivitas Antioksidan dalam Sistem Emulsi Oil-in-Water, *J. Teknol. dan Ind. Pangan*, XVI, No 1, 1–12.
- Gozali, D., Abdassah, M., Subghan, A., and Lathiefah, S., 2009, Formulasi Krim Pelembab Wajah yang Mengandung Tabir Surya Nanopartikel Zink Oksida Salut Silikon, *J. Farmaka*, 7, 37–46.
- Gupta, A., Eral, H.B., Hatton, T.A., and Doyle, P.S., 2010, Nanoemulsions: Formation, Properties and Applications, *Soft Matter*, 1–17.
- Gupta, P.K., 2010, Pharmaceutical Nanotechnology Novel Nanoemulsion-High Energy Emulsification Preparation, Evaluation and Application, *Pharma Res.*, 03, 117–138.
- Hapsari, N. and Welasih, T., 2013, Pembuatan Virgin Coconut Oil (VCO) Dengan Metode Sentrifugasi, *J. Teknol. Pangan*, 1–8.
- Hartati, A. and Mulyani, A., 2009, Profil dan Prospek Bisnis Minyak Dara (Virgin Coconut Oil/VCO) di Kabupaten Cilacap, *J. Agrol.*, 16, 130–140.
- Imhof, A. and Pine, D.J., 1997, Stability of Nonaqueous Emulsions, *J. Colloid Interface Sci.*, 374, 368–374.
- Jaiswal, M., Dudhe, R., and Sharma, P.K., 2009, Nanoemulsion : an advanced mode of drug delivery system, *Biotech*, 10, 1–5.


- Jusnita, N., 2014, Produksi Nanoemulsi Ekstrak Temulawak Dengan Metode Homogenasi, *Thesis*, Sekolah Pascasarjana, Institut Pertanian Bogor, Bogor.
- Jusnita, N. and Syurya, W., 2019, Karakterisasi Nanoemulsi Ekstrak Daun Kelor (*Moringa oleifera* Lamk.), *J. Sains Farm. Klin.*, 6, 16–24.
- Ketaren, 1986, *Pengantar Teknologi Minyak dan Lemak Pangan*, UI-Press, Jakarta.
- Kim, C., 2004, *Advanced Pharmaceutics: Physicochemical Principles*, CRC Press, Florida.
- Kumar, R., Soni, G.C., and Prajapati, S.K., 2017, Formulation development and evaluation of Telmisartan Nanoemulsion, *Int. J. Res. Pharm. Life Sci.*, 6, 2711–2719.
- Lane, K.E., Li, W., Smith, C., and Derbyshire, E., 2014, The bioavailability of an omega-3-rich algal oil is improved by nanoemulsion technology using yogurt as a food vehicle, *Int. J. Food Sci. Technol.*, 49, 1264–1271.
- Lawrence, M.J. and Rees, G.D., 2000, Microemulsion-based media as novel drug delivery systems, *Adv. Drug Deliv. Rev.*, 45, 89–121.
- Lissant, K.J., 1974, *Emulsions and Emulsion Technology*, 6th ed. Marcel Dekker Inc, New York.
- Listyorini, N.M., Wijayanti, N.L.P.D., and Astuti, K.W., 2015, Optimasi Pembuatan Nanoemulsi Virgin Coconut Oil, *J. Kim.*, 12, 8–12.
- Mansor, T.S.T., Che Man, Y.B., Shuhaimi, M., Abdul, Afiq, M., and Ku Nurul, F.K., 2012, Physicochemical properties of virgin coconut oil extracted from different processing methods, *Int. Food Res. J.*, 19, 837–845.
- Martin, A., Swarbrick, J., and Commarata, A., 1993, *Farmasi Fisik 2*, Ke 3. UI-Press, Jakarta.
- Mason, T.G., Graves, S.M., Wilking, J.N., and Lin, M.Y., 2006, Extreme emulsification : formation and structure of nanoemulsions, *Condens. Matter Phys.*, 9, 193–199.
- McClements, D.J., 2004, *Food Emulsions Principles, Practices and Techniques*, CRC Press, New York.
- Mu'awanah, A.I.U., Setiaji, B., and Syoufian, A., 2014, Pengaruh Konsentrasi Virgin Coconut Oil (VCO) Terhadap Stabilitas Emulsi Kosmetik dan Nilai Sun Protection Factor (SPF), *Berk. MIPA*, 24, 1–11.
- Murtiningrum, Sarungallo, Zita, L., Cepeda, Gino, N., and Olong, N., 2013, Stabilitas Emulsi Minyak Buah Merah (*Pandanus Conoideus L*) Pada


- Berbagai Nilai Hydrophile-Lyphophile Balance (HLB) Pengemulsi, *J. Teknol. Ind. Pertan.*, 23, 30–37.
- Nevin, K.G. and Rajamohan, T., 2004, Beneficial effects of virgin coconut oil on lipid parameters and in vitro LDL oxidation, *Clin. Biochem.*, 37, 830–835.
- Nidhin, M., Indumathy, R., Sreeram, K., and Nair, Balachandran, U., 2008, Synthesis of Iron Oxide Nanoparticles of Narrow Size Distribution on Polysaccharide Templates, *Bull. Mater. Sci.*, 31, 93–96.
- Nonci, F.Y., Tahar, N., and Aini, Q., 2016, Formulasi dan Uji Stabilitas Fisik Krim Susu Kuda Sumbawa dengan Emulgator Nonionik dan Anionik, *JF FIK UINAM*, 4, 169–178.
- Olii, A.T., Sofi, J., Mudhakir, D., and Iwo, M.I., 2014, Pengembangan, Evaluasi, dan Uji Aktivitas Antiinflamasi Akut Sediaan Nanoemulsi Spontan Minyak Jintan Hitam, *J. Farm. Indones.*, 7, 77–83.
- Packer, L., Weber, S.U., and Rimbach, G., 2018, Molecular Aspects of α -Tocotrienol Antioxidant Action and Cell Signalling, *J. Nutr.*, 131, 369–373.
- Pambudi, K., 2013, Formulasi dan Uji Stabilitas Fisik Sediaan Emulsi Minyak Biji Jinten (Nigella sativa Linn.), *J. Farm. Fak. Farm.*, 1–19.
- Patel, H.C., Parmar, G., Seth, A.K., Patel, J.D., and Patel, S.R., 2014, Formulation and Evaluation of O/W Nanoemulsion of Ketoconazole, *Pharma Sci. Monit.*, 4, 338–351.
- Pawlik, A.K., Fryer, P.J., and Norton, I.T., 2013, *Formulation Engineering of Foods*, Wiley Blackwell, England.
- Pengon, S., Chinatangkul, N., Limmatvapirat, C., and Limmatvapirat, S., 2018, The effect of surfactant on the physical properties of coconut oil nanoemulsions, *Asian J. Pharm. Sci.*, 13, 409–414.
- Pratap, A.P., 2009, Value added products from coconut oil, *Cocoinfo Int.*, 16, 24–32.
- Pratiwi, I., Pardi, and Yunus, M., 2018, Pemisahan Asam Laurat dari Virgin Coconut Oil (VCO) dengan Metode Saponifikasi dan Sonikasi, *Proceeding Semin. Nas. Politek. Negeri Lhokseumawe*, 2, 235–239.
- Purwanti, R., 2010, Pengaruh Kertas Saring dan Zeolit dalam Proses Penjernihan Minyak Kelapa Terhadap Kualitas Minyak yang Dihasilkan, *Skripsi*, FMIPA UGM, Yogyakarta.
- Puspitasari, D.A., 2019, Pembuatan Suplemen Pro-Vitamin A dalam Bentuk Nanoemulsi dari Ekstrak Wortel dan Virgin Coconut Oil, *Skripsi*, FMIPA


UGM, Yogyakarta.

- Raihana, Y.N., 2015, Uji Stabilitas Fisik dan Komponen Kimia Emulsi Minyak Biji Jinten Hitam (*Nigella sativa L.*) Tipe Minyak dalam Air dengan Penambahan Antioksidan α -Tocopherol Menggunakan GCMS, *Skripsi*, Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Islam Negeri Syarif Hidayatullah, Jakarta.
- Rowe, R.C., Sheskey, P.J., and Quinn, M.E., 2009, *Handbook of Pharmaceutical Excipients*, Sixth. Pharmaceutical Press, London, UK.
- Sanjeeewani, N.A. and Sakeena, M.H.F., 2013, Formulation and Characterization of Virgin Coconut Oil (VCO) Based Emulsion, *Int. J. Sci. Res. Publ.*, 3, 1–6.
- Schramm, L.L., 2000, Surfactants: Fundamentals and Applications in the Petroleum Industry, *Cambridge Univ. Press*, United Kingdom.
- Setiaji, B. and Prayugo, S., 2006, *Membuat VCO Berkualitas Tinggi, Penebar Swadaya*, Jakarta.
- Shafiq, S., Shakeel, F., Talegaonkar, S., Ahmad, F.J., Khar, R.K., and Ali, M., 2007, Design and Development of Oral Oil in Water Ramipril Nanoemulsion Formulation : In Vitro and In Vivo Assessment, *J. Biomed. Nanotechnol.*, 3, 28–44.
- Shakeel, F., Baboota, S., Ahuja, A., Ali, J., Faisal, M.S., and Shafiq, S., 2008, Stability evaluation of celecoxib nanoemulsion containing Tween 80, *Thai J. Pharm. Sci*, 32, 4–9.
- Sinko, P.J., 2011, *Martin Farmasi Fisika dan Ilmu Farmasetika*, 5th ed. Buku Kedokteran EGC, Jakarta.
- Smolinske, S.C., 1992, *Handbook of Food, Drug and Cosmetic Excipient*, USA. CRC Press.
- Stephanie, 2015, Pengaruh Variasi Fase Minyak Virgin Coconut Oil dan Medium-Chain Triglycerides Oil Terhadap Stabilitas Fisik Nanoemulsi Minyak Biji Delima dengan Kombinasi Surfaktan Tween 80 dan Kosurfaktan PEG 400, *Skripsi*, Fakultas Farmasi, Universitas Sanata Dharma, Yogyakarta.
- Suciati, T.R.I. and Aliyandi, A., 2014, Development Of Transdermal Nanoemulsion Formulation For Simultaneous Delivery Of Protein Vaccine And Artin-M Adjuvant, *Int. J. Pharm. Pharm. Sci. ISSN*, 6, 536–546.
- Tadros, T.F., 2013, *Emulsion Formation, Stability, and Rheology*, Wiley-VCH, 1–75.
- Tangsuphoom, N. and Coupland, J.N., 2008, Effect of Surface-Active Stabilizers


on The Microstructure and Stability of Coconut Milk Emulsions, *Food Hydrocoll.*, 22, 1233–1242.

Tensiska, Setiasih, I.., and Irawati, D., 2007, Deskripsi Minuman Emulsi VCO (Virgin Coconut Oil) Pada Berbagai Jumlah Penambahan Air, *Semin. Nas. PATPI*, 978–979.

Timoti, H., 2005, *Aplikasi Teknologi Membran pada Pembuatan Virgin Coconut Oil (VCO)*, PT. Nawapanca Adhi Cipta, Jakarta.

Trommer, H. and Neubert, R.H., 2006, Overcoming the Stratum Corneum: The Modulation of Skin Penetration, *Ski. Pharmacol Physiol*, 19, 106–121.

Uniqema, 2004, The HLB System, a Time Saving Guide to Surfactant Selection, *Present. to Midwest Chapter Soc. Cosmet. Chem.*, March 9th 2004.

Voigt, R., 1994, *Buku Pengantar Teknologi Farmasi*, diterjemahkan oleh Soedani, Edisi V. Universitas Gadjah Mada Press, Yogyakarta.

Wahyuningsih, I. and Putranti, W., 2015, Optimasi Perbandingan Tween 80 dan Polietilenglikol 400 pada Formula Self Nanoemulsifying Drug Delivery System (SNEDDS) Minyak Biji Jinten Hitam, *Pharmacy*, 12, 223–241.

Widiyanti, R.A., 2015, Pemanfaatan Kelapa Menjadi VCO (Virgin Coconut Oil) Sebagai Antibiotik Kesehatan Dalam Upaya Mendukung Visi Indonesia Sehat 2015, *Pros. Semin. Nas. Pendidik. Biol.* 2015, 577–584.

Wihelmina, C.E., 2011, Pembuatan dan Penentuan Nilai SPF Nanoemulsi Tabir Surya Menggunakan Minyak Kencur (Kaempferia galanga L.) Sebagai Fase Minyak, *Skripsi*, Fakultas Matematika dan Ilmu Pengetahuan Alam, Program Studi Farmasi, Depok.