

DAFTAR PUSTAKA

- Adi, I.K.A.S., Mulyani, S., dan Harsojuwono, B.A., 2019, Pengaruh Penambahan pH Buffer-Ekstrak Kunyit, Ekstrak Daun Asam dan Kombinasi Ekstrak Kunyit–Daun Asam (*Curcuma Domestica* Val.-*Tamarindus Indicia* L.) Terhadap Karakteristik Krim, *Jurnal Rekayasa dan Manajemen Agroindustri*, 7(3), Pp.347-357.
- Aggarwal B.B, Sung B., 2008, Pharmacological Basis for the Role of Curcumin in Chronic Diseases: an Age-Old Spice with Modern Targets, *Trends Pharmacol Sci*, 30(2):85–94. doi:10.1016/j.
- Aggarwal, B., Kumar, A., dan Bharti, A., 2003, Anticancer Potential of Curcumin: Preclinical and Clinical Studies. *Anticancer Research*, 23, Hlm. 363-398.
- Ainsworth, E.A. dan K.M. Gillespie, 2007, Estimation of Total Phenolic Content and Other Oxidation Substrates in Plant Tissues Using Folin–Ciocalteu Reagent, *Nat. Protoc*, 2(4):875-877.
- Aisyah, R., 2017. *Uji Efektivitas Ekstrak Rimpang Kunyit (Curcuma Domestica Val) Dalam Mempercepat Proses Penyembuhan Luka Sayat Pada Mencit (Mus Musculus) Jantan*, Doctoral dissertation, Universitas Muhammadiyah Surakarta.
- Ajazuddin, Alexander A., Khichariya A., Gupta S., Patel R.J., Giri T.K., dkk., 2013, Recent Expansions in an Emergent Novel Drug Delivery Technology: Emulgel, *J Control Release*, 171(2):122–32.
- Alfianti, U., 2012, Penentuan Aktivitas Antioksidan pada Kangkung (*Ipomea Reptans* Poir) yang Ditanam Secara Organik dan Konvensional, Skripsi, Jurusan Kimia Fakultas Matematika Mipa Universitas Riau.
- Ammon H.P., Wahl M.A., 1991, Pharmacology of *Curcuma longa*, *Planta Med*, 57(1):1–7. doi: 10.1055/s-2006-960004.
- Anand, P., Kunnumakkara A.B., Newman R.A., dan Aggarwal B.B., 2007, Bioavailability of Curcumin: Problems and Promises, *Mole Pharma*, 4:807-818.
- Anand, P., Thomas, S.G., Kunnumakkara, A.B., Sundaram, C., Harikumar, K.B., Sung, B., Tharakan, S.T., Misra, K., Priyadarsini, I.K., Rajasekharan, K.N., Aggarwal, B.B., 2008, Biological Activities of Curcumin and Its Analogues (Congeners) Made by Man and Mother Nature, *Biochem. Pharmacol.* 76 (11), 1590–1611.
- Anjum, S., Gupta, A., Sharma, D., Gautam, D., Bhan, S., Sharma, A., Kapil, A., dan Gupta, B., 2016, Development of Novel Wound Care Systems Based On Nanosilver Nanohydrogels of Polymethacrylic Acid with Aloe Vera and Curcumin, *Materials Science and Engineering: C*, 64, Pp.157-166.
- Ansel H.C., 1995, Introduction to pharmaceutical dosage forms, *Lea and Febiger, Georgia*, 489-95.
- Arizona, M. dan Zulkarnain, A.K., 2018, Optimasi Formula dan Uji Aktivitas Secara in Vitro Lotion O/W Ekstrak Etanolik Rimpang Temu Mangga (*Curcuma Mangga* Val. dan Van Zijp) Sebagai Tabir Surya, *Majalah Farmaseutik*, 14(1).

- Awin, T., Mediani, A., Shaari, K., Faudzi, S.M.M., Sukari, M.A.H., Lajis N.H., dan Abas, F., 2016, Phytochemical Profiles and Biological Activities of *Curcuma* Species Subjected to Different Drying Methods and Solvent Systems: NMR-Based Metabolomics Approach. *Industrial Crops Production*, 94, 342–352.
- Badan Pengawas Obat dan Makanan Republik Indonesia, 2005, *Gerakan Nasional Minum Temulawak*, BPOM RI, Jakarta.
- Barry, B.W., 2011, Novel Mechanisms and Devices to Enable Successful Transdermal Drug Delivery, *European Journal Pharmacy*, (14): 101-114
- Basnet, P., Hussain, H., Tho, I., dan Skalko-Basnet, N., 2012, Liposomal Delivery System Enhances Anti-Inflammatory Properties of Curcumin, *Journal of Pharmaceutical Sciences*, 101(2), Pp.598-609.
- Benzie I.F.F., Strain J.J., 1996, The Ferric Reducing Ability of Plasma (Frap) as a Measure of Antioxidant Power: the Frap Assay, *Analytical Biochemistry* 239, Academic in Pr.
- Berker, K.I., F.A. Ozdemir Olgun, D. Ozyurt, B. Demirata, dan R. Apak, 2013, Modified Folin–Ciocalteu Antioxidant Capacity Assay for Measuring Lipophilic Antioxidants, *J. Agric. Food Chem.*, 61(20):4783-4791.
- Bermawie, N., Rahardjo, M., Wahyuno, D., dan Ma'mun, 2008, Status Teknologi Budidaya dan Pasca Panen Tanaman Kunyit dan Temu Lawak Sebagai Penghasil Kurkumin, *Balai Penelitian Tanaman Obat dan Aromatik*. 84-99.
- Bhatia, M., dan Saini, M., 2018, Formulation and Evaluation of Curcumin Microsponges for Oral and Topical Drug Delivery, *Progress in Biomaterials*, 7(3), Pp.239-248.
- Biesalski, H.K., 2007, Polyphenols and Inflammation: Basic Interactions. *Current Opinion in Clinical Nutrition & Metabolic Care*, 10(6), pp.724-728.
- Bisht, S., Feldman, G., Soni, S., Ravi, R., Karikar, C., Amarnath, M., 2007, Polymeric Nanoparticle-Encapsulated Curcumin ("Nanocurcumin") a Novel Strategy for Human Cancer Therapy, *Journal of Nanobiotechnology*, 5(3):1-18.
- Blois, M.S., 1958, Antioxidant Determinations by the Use of a Stable Free Radical, *Journal Nature*, 181 (4617): 1199- 1200.
- Bohm, Reinhard, 2009, Antimicrobial Activity of Thai Traditional Medicinal Plants Extract Incorporated Alginate-Tapioca Starch Based Edible Film Againsts Food Related Bacteria Including Foodborne Pathogens, Disertasi.
- Boyanapalli, S.S. dan Kong, A.N.T., 2015, Curcumin, the King of Spices": Epigenetic Regulatory Mechanisms in the Prevention of Cancer, Neurological, and Inflammatory Diseases, *Current Pharmacology Reports*, 1(2), pp.129-139.
- BPOM, 2000, *Acuan Sediaan Herbal Edisi Pertama*, Departemen Kesehatan Republik Indonesia, Jakarta, Hal 22-25.
- Bugno, A., Maria A.N., Adriana, A., Tatiana, C.P., Mariangela, T.A., 2006, Antimicrobial Efficac of *Curcuma Zedoaria* Extract As Assessed By Linear Regression Compared With Commercial Mouthrinses, *Brazilian Journal of Microbiology*, 38:440445.

- C. Mohanty, M., Das, S.K., dan Sahoo, 2012, Sustained Wound Healing Activity of Curcumin Loaded Oleic Acid Based Polymeric Bandage in a Rat Model, *Mol. Pharm.*, 9 (10), 2801–2811
- Cardoso, V.S., Quelemes, P.V., Amorin, A., Primo, F.L., Gobo, G.G., Tedesco, A.C., Mafud, A.C., Mascarenhas, Y.P., Corrêa, J.R., Kuckelhaus, S.A dkk., 2014, Collagen Based Silver Nanoparticles for Biological Applications: Synthesis and Characterization, *Journal of Nanobiotechnology*.
- Chattopadhyay, I., Biswas, K., Bandyopadhyay, U., dan Banerjee, R.K., 2004, Turmeric and Curcumin: Biological Actions and Medicinal Applications, *Curr. Sci.*, 87. 44-53.
- Chen, P., Zhang, H., Cheng, S., Zhai, G., dan Shen, C., 2016, Development of Curcumin Loaded Nanostructured Lipid Carrier Based Thermosensitive in Situ Gel for Dermal Delivery. *Colloids and surfaces, A: physicochemical and Engineering Aspects*, 506, pp.356-362.
- Cheng, A. L., Hsu, C. H., Lin, J. K., dkk., 2016, Phase I Clinical Trial of Curcumin, a Chemopreventive Agent, in Patients with High-Risk or Pre-Malignant Lesions, *Anticancer Research*.
- Corwin, Elizabeth J., 2008, *Handbook of Pathophysiology*. Ed Ke-3. Lippincott Williams & Wilkins, Philadelphia, Hlm 138-143.
- Dall'acqua, S., Stocchero, M., Boschiero, I., Schiavon, M., Golob, S., Uddin, J., Voinovich, D., Mammi, S., dan Schievano, E., 2016, New Findings on The in Vivo Antioxidant Activity of Curcuma Longa Extract by an Integrated 1h-Nmr and HPLC-MS Metabolomic Approach, *Fitoterapia*, 109, 125–31.
- Departemen Kesehatan Republik Indonesia, 1979, *Materia Medika Indonesia*, Jilid III, Departemen Kesehatan Republik Indonesia, Jakarta.
- Departemen Kesehatan Republik Indonesia, 1995, *Farmakope Indonesia Edisi Ke IV*, Departemen Kesehatan Republik Indonesia, Jakarta.
- Departemen Kesehatan RI, 2000, *Parameter Standar Umum Ekstrak Tumbuhan Obat*, Direktorat Pengawasan Obat Tradisional: Jakarta. Hal 1, 9-12
- Desmiaty, Y., Winarti, W., Fahleni, F., dan Lindawati, L., 2020, Formulasi Curcuma Zedoaria Sebagai Emulgel Antioksidan, *Jurnal Ilmu Kefarmasian Indonesia*, 18(1), Pp.34-40.
- Dewick, P.P., 2002, *Medicinal Natural Products, A Biosynthetic Approach*, John Wiley and Sons, Ltd., School of Pharmaceutical Sciences University of Nottingham, UK. P.149
- Ditjen POM, 1979, *Farmakope Indonesia Edisi Iii*, Departemen Kesehatan Republik Indonesia, Jakarta.
- Djajadisastra, J., A., Mun'im, dan Dessy, N.P., 2009, Formulasi Gel Topikal Dari Ekstrak Nerii Folium Dalam Sediaan Anti Jerawat, *Jurnal Farmasi Indonesia*, 4 (4)
- Djuanda A., 1994, *Pengobatan Topikal dalam Bidang Dermatologi*. Yayasan Penerbitan IDI, Jakarta.
- Dorland Wan, 2002, *Kamus Kedokteran Dorland*. Ed Ke-29, EGC, Jakarta, Hlm 68-556.

- Embuscado, M.E., 2018, Spices and Herbs: Natural Sources of Antioxidants – A Mini Review, *Journal of Functional Foods*, 18(Part B), 811–819. <https://doi.org/10.1016/J.Jff>.
- F.L. Yen, T.H. Wu, C.W. Tzeng, L.T. Lin, dan C.C. Lin, 2010, Curcumin Nanoparticles Improve The Physicochemical Properties of Curcumin and Effectively Enhance Its Antioxidant and Antihepatoma Activities, *J. Agric. Food Chem*, 7376–7382.
- Garg, A., Aggarwal, D., Garg, S., dan Singla, A.K., 2002, Spreading of Semisolid Formulations: Update, *Pharmaceutical Technology*.
- Gul, F.Z., Basheer, M., 2016, Curcumin as Natural Bioactive Compound of Medicinal Plant *Curcuma Longa* to Combat against Different Diseases, *J. Ayurvedic Herb. Med.*, 2 (5), 192–199.
- Gunawan, D. dan Mulyani, S., 2004, *Ilmu Obat Alam (Farmakognosi) Jilid 1*, Penebar Swadaya, Yogyakarta, Hlm. 9
- Hadgraft J., 2001, Skin, the Final Frontier, *Int. J. Pharm.*, 224:1–18
- Hagerman A.E., C.T. Robbins, Y. Weerasuriya, T.C. Wilson, dan C. Mcarthur, 1992, Tannin Chemistry in Relation to Digestion, *Journal of Range Management*. 45(1):57-62.
- Hagerman, A.E., 2002, Condensed Tannin Structural Chemistry, *Department of Chemistry and Biochemistry, Miami University*, Oxford, Oh 45056.
- Halvorsen, B.L., Holte, Kari., Myhrstad, Mari C. W., Barikmo, I., Hvattum E., Remberg S.F., Wold A., Haffner K., Baugerød H., Andersen L.F., Moskaug J., Jacobs D.R., Blomhoff R., 2002, A Systematic Screening of Total Antioxidant in Dietary Plants, *Journal of Nutrition*.
- Hamam, F. dan Al-Remawi, M., 2014, Novel Delivery System of Curcumin through Transdermal Route Using Sub-Micronized Particles Composed of Mesoporous Silica and Oleic Acid, *Journal of Functional Foods*, 8, Pp.87-99.
- Harahap Y, Erilia K., Wan L.H., 2008, Uji Sitotoksitas Ekstrak Kering Rimpang Temu Putih Terhadap Sel Caski Secara in Vitro (In Vitro Cytotoxicity Test of Dry Extract of *Curcuma zedoaria* [Ber.] Roscoe on Caski Cell). *Jurnal Bahan Alam Indonesia*, 6(4): 1412-2855.
- Harbone, J.B., 1996, Metode Fitokimia Terbitan ke II. *Institut Teknologi Bandung*, Bandung
- Hartanto, Hondi, 2012, Identifikasi Potensi Antioksidan Minuman Cokelat dari Kakao Lindak (*Theobroma Cacao L.*) Dengan Berbagai Cara Preparasi: Metode Radikal Bebas 1,1 Diphenyl-2-Picrylhydrazil (DPPH), Skripsi, *Universitas Katolik Widya Mandala Surabaya*, Surabaya.
- Hassanbaglou, B., Hamid, A. A., Roheeyati, A. M., Saleh, N. M., Abdulamir, A. S., Khatib, A., Sabu, M. C, 2012, Antioxidant Activity of Different Extracts From Leaves of *Pereskia Bleo* (Cactaceae), *Journal of Medicinal Plants Research Volume 6* (15): 2932-2937
- Hazzah, H.A., Farid, R.M., Nasra, M.M., Hazzah, W.A., El-Massik, M.A., dan Abdallah, O.Y., 2015, Gelucire-Based Nanoparticles for Curcumin Targeting to Oral Mucosa: Preparation, Characterization, and Antimicrobial

- Activity Assessment, *Journal of Pharmaceutical Sciences*, 104(11), Pp.3913-3924.
- Hegge, A.B., Andersen, T., Melvik, J.E., Kristensen, S., dan Tønnesen, H.H., 2010, Evaluation of Novel Alginate Foams as Drug Delivery Systems in Antimicrobial Photodynamic Therapy (APDT) of Infected Wounds-an in vitro Study: Studies On Curcumin and Curcuminoides XL, *Journal of Pharmaceutical Sciences*, 99(8), Pp.3499-3513.
- Huang, D., B. Ou, dan R.L. Prior, 2005, The Chemistry Behind Antioxidant Capacity Assays, *J. Agric. Food Chem.*, 53(6):1841- 1856.
- Iermak, I., da Silva, A.P., Kurachi, C., Bagnato, V.S., dan Inada, N.M., 2019, Raman Microspectroscopy as a Tool to Elucidate the Efficacy of Topical Formulations Containing Curcumin, *Pharmaceuticals*, 12(1), p.44.
- Indrayanto, G., 1987, Produksi Metabolit Sekunder dengan Teknik Kultur Jaringan Tanaman, Seminar Nasional Metabolit Sekunder, *Pau Bioteknologi*, Universitas Gajah Mada. Pp. 4-6
- Ismail, 2000, *Luka dan Perawatannya*, 3.
- Jain S., dkk., 2007, Phcog Mag.: Plant Review Recent Trends in *Curcuma Longa* Linn, *Pharmacognosy Reviews*.
- Jaruga dkk., 1998 dan Pan Dkk., 1999, “Kunyit (*Curcuma Longa* Linn.)”, [Http://ccrcfarmasiugm.wordpress.com](http://ccrcfarmasiugm.wordpress.com), 8 Mei 2020.
- Jawetz E., Melnick J.L., Adelberg E., 2005, *Mikrobiologi Kesehatan*. Buku Kesehatan. Jakarta.
- Jayaprakasha, G.K., Jaganmohan, R.L., Sakariah, K.K., 2006, Antioxidant Activities of Curcumin, Demethoxycurcumin and Bisdemethoxycurcumin, *Food Chem.*, 98 (4), 720–724
- Jobin C., Bradham C.A., Russo M.P., Juma B., Narula A.S., Brenner D.A., dkk., 1999, Curcumin Blocks Cytokine-Mediated NF-Kappa B Activation and Proinflammatory Gene Expression by Inhibiting Inhibitory Factor I-Kappa B Kinase Activity, *J Immunol*, 163(6):3474–83.
- Jovanovic, S.V., Steenken, S., Boone, C.W., dan Simic, M.G., 1999, H-Atom Transfer is a Preferred Antioxidant Mechanism of Curcumin, *Journal of the American Chemical Society*, 121(41), pp.9677-9681.
- Junianto, K.H. dan Maulina, I., 2006. Produksi Gelatin dari Tulang Ikan dan Pemanfaatannya Sebagai Bahan Dasar Pembuatan Cangkang Kapsul, *Hibah Penelitian Dirjen Dikti, Fakultas Perikanan dan Ilmu Kelautan*, Universitas Padjajaran.
- Kanitakis J., 2002, Anatomy, Histology and Immunohistochemistry of Normal Human Skin, *Eur J Dermatol* 12:390–399 (quiz 400–391)
- Karadeniz, F., Burdurlu, H. S., Koca, N., dan Soyer, Y, 2005, Antioxidant Activity of Selected Fruits and Vegetable Grown in Turkey, *Turkey Journal of Agricultural*, 29: 297-303.
- Kardono, L.B.S., dkk., 2003, *Selected Indonesian Medicinal Plants : Monographs and Descriptions Volume 1*, PT Gramedia Widiasarana Indonesia, Jakarta.
- Katzung B.G., 2004, *Farmakologi Dasar dan Klinik*. Ed Ke-4. Adrianto P, Penerjemah, Penerbit Buku Kedokteran Egc, Jakarta.

- Katzung B.G., 2007, *Basic and Clinical Pharmacology*. Ed Ke-10. Mcgraw Hill Lange. Hlm 566-568.
- Kelompok Kerja Ilmiah, 1983, Penapisan Farmakologi, Pengujian Fitokimia dan Pengujian Klinik. Pedoman Pengujian dan Pengembangan Fitofarmaka, *Pengembangan dan Pemanfaatan Obat Bahan Alam*. Yayasan Pengembangan Obat Bahan Alam Ohyto Medica, Jakarta, 43-45.
- Ketaren, S., 1987, *Pengantar Teknologi Minyak Atsiri*, Cetakan Pertama, Penerbit Balai Pustaka, Jakarta, 19-20, 286-299.
- Khan N, Afaq F, Mukhtar H., 2008, Cancer Chemoprevention through Dietary Antioxidants: Progress and Promise, *Antioxid Redox Signal*, 10:475–510.
- Kohli, K., dkk., 2005, Curcumin : A Natural Antiinflammatory Agent, *Journal of Pharmacology*, Jarnia Hamdart University, New Delhi, Al 141-142
- Koop, H.S., De Freitas, R.A., De Souza, M.M., Savi-Jr, R., dan Silveira, J.L.M., 2015, Topical Curcumin-Loaded Hydrogels Obtained Using Galactomannan from *Schizolobium Parahybae* and Xanthan, *Carbohydrate Polymers*, 116, Pp.229-236.
- Kristina N.N, Noveriza R, Syahid R.S, Rizal M, 2007, Peluang Peningkatan Kadar Kurkumin Pada Tanaman Kunyit dan Temulawak, *Balai Penelitian Tanaman Obat dan Aromatik*.
- Kurniati, W., 2008. Kajian Aktivitas Ekstrak Etanol Rimpang Kunyit (*Curcuma Longa* Linn.) dalam Proses Persembuhan Luka pada Mencit (*Mus musculus Albinus*), Skripsi, *Fakultas Kedokteran Hewan, Institut Pertanian Bogor*, Bogor.
- Kusumawati, I., Kurniawan, K.O., Rullyansyah, S., Prijo, T.A., Widyowati, R., Ekowati, J., Hestianah, E.P., Maat, S. dan Matsunami, K., 2018, Anti-Aging Properties of *Curcuma Heyneana* Valetton & Zipj: A Scientific Approach to Its Use in Javanese Tradition, *Journal of Ethnopharmacology*, 225, Pp.64-70.
- Lao C.D., Ruffin M.T., Normolle D., Heath D.D., Murray S.I., Bailey J.M., dkk., 2006, Dose Escalation of a Curcuminoid Formulation, *BMC Complement Altern Med*, 6:10. doi:10.1186/1472-6882-6-10.
- Li, X., Nan, K., Li, L., Zhang, Z., dan Chen, H., 2012, In Vivo Evaluation of Curcumin Nanoformulation Loaded Methoxy Poly (Ethylene Glycol)-Graft-Chitosan Composite Film for Wound Healing Application, *Carbohydrate Polymers*, 88(1), Pp.84-90.
- Lipsker, D., Kragballe, K., Fogh, K. and Saurat, J.H., 2006, Other Topical Medication, *Dermatology*; 4th ed. London: Elsevier Limited, pp.2056-67.
- M.L. Manca, I. Castangia, M. Zaru, A. Nacher, D. Valenti, X. Fernandez-Busquets, A.M. Fadda, dan M. Manconi, 2018, Development of Curcumin Loaded Sodium Hyaluronate Immobilized Vesicles (Hyalurosomes) and Their Potential on Skin Inflammation and Wound Restoring, *Biomaterials*, 71; 100–109.
- Mahdi, N., Mudhakhir, D., dan Gozali, D., 2018, Evaluasi Sediaan Fisik Emulgel Mengandung Minyak Atsiri Rimpang Temu Putih (*Curcuma Zedoaria*, (Berg.) Roscoe), *Sekolah Tinggi Ilmu Kesehatan Darul Azhar Batulicin, Media Farmasi Vol .15*: 61-71.

- Martin, A., Swarbrick, J., dan Cammarat, A., 2012, *Farmasi Fisik Dasar-Dasar Farmasi Fisik Dalam Ilmi Farmasetik*, Penerbit Universitas Indonesia, Jakarta, Pp. 1077.
- Maulida, A.N. dan Supartono, S., 2016, Uji Efektivitas Krim Ekstrak Temu Giring (*Curcuma Heyneana* Val) Sebagai Tabir Surya, *Indonesian Journal of Chemical Science*, 5(2).
- Mescher A. 2013, *Junquiera's basic of histology: text and atlas 13th ed.*, Mc Graw, Hills Lange, Philladelphia.
- Mimeault, M., dan Batra, S.K., 2011, Potential Applications of Curcumin and Its Novel Synthetic Analogs and Nanotechnology-Based Formulations in Cancer Prevention and Therapy, *Chinese medicine*, 6(1), pp.1-19.
- Mohiuddin, E., Asif, M., Sciences, A., 2010, Curcuma Longa and Curcumin: A Review Article. *Rom. J. Biol. – Plant Biol.* 55 (2), 65–70.
- Molyneux, P., 2004, The Use of The Stable Free Radical Diphenylpicryl-hydrazyl (DPPH) for Estimating Antioxidant Activity, *Songklanakarin J. Sci. Technol*, 26(2), 211-21.
- Moorcroft, Matthew J., James Davis, dan Richard G. Compton, 2001, Detection and Determination of Nitrate and Nitrite: A Review, *Talanta*, 54, 785-803.
- Muadifah, A., Amini, H.W., Putri, A.E., dan Latifah, N., 2019, Aktivitas Antibakteri Ekstrak Rimpang Kunyit (*Curcuma Domestica* Val) Terhadap Bakteri *Staphylococcus Aureus*, *Jurnal Sainhealth*, 3(1), Pp.45-54.
- Multiyana, M., dan Wuryandari, W., 2018, *Mutu Fisik Body Scrub Rimpang Kunyit (Curcuma Domestica Val.) sebagai Antioksidan*, Doctoral dissertation, Akademi Farmasi Putra Indonesia, Malang.
- Mursito, Bambang, 2001, *Ramuantradisonal untuk Gangguan Ginjal*. Penebar Swadaya, Jakarta, Hlm 138.
- Mycek, M. J., 2001, *Farmakologi: Ulasan Bergambar*, Penerjemah: Agoes, A., edisi II. Penerbit Widya Medika. Hal. 276-279, 404-412
- Neubert R.H.H., 2011, Potentials of New Nanocarriers for Dermal and Transdermal Drug Delivery, *Eur J Pharm Biopharm* 77:1–2
- Nikolic, I., Lunter, D.J., Randjelovic, D., Zugic, A., Tadic, V., Markovic, B., Cekic, N., Zivkovic, L., Topalovic, D., Spremo-Potparevic, B., dan Daniels, R., 2018, Curcumin-Loaded Low-Energy Nanoemulsions as a Prototype of Multifunctional Vehicles for Different Administration Routes: Physicochemical and in vitro Peculiarities Important for Dermal Application, *International Journal of Pharmaceutics*, 550(1-2), Pp.333-346.
- Noviani, N., Nurilawati, V., 2017, *Bahan Ajar Keperawatan Gigi: Farmakologi*, Pusat Pendidikan Sumber Daya Manusia Kesehatan, Jakarta
- Nurahmanto D., Mahrifah I.R., Firda R., Imaniah N., dan Rosyidi V.A., 2017, Formulasi Sediaan Gel Dispersi Padat Ibuprofen : Studi Gelling Agent dan Senyawa Peningkat, *Jurnal Ilmiah Manuntung*, 3 (1), 96–105.
- Olson, Jim, 2003, *Clinical Pharmacology*. Seattel: University of Washington. Hlm 133-140.
- Palupi, D.H., 2019, *Inovasi Vokasi Politeknik Kesehatan Kementerian Kesehatan RI*, Kementerian Kesehatan Republik Indonesia, Jakarta.

- Pandya M.M., 1995, A Study of Septic Wounds in Diabetics and Role of Herbal Treatment, *Sach. Ayur.* 48(3): 392-4.
- Panwar, A., Upadhyay, N., Bairagi, M., Gujar, S., Darwhekar, G. dan Jain, D., 2011, Emulgel: a review, *Asian J Pharm Life Sci*, 2231, p.4423.
- Pathan, I.B., Jaware, B.P., Shelke, S., dan Ambekar, W., 2018, Curcumin Loaded Ethosomes for Transdermal Application: Formulation, Optimization, In-Vitro and In-Vivo Study, *Journal of Drug Delivery Science and Technology*, 44, Pp.49-57.
- Pisoschi, A.M., dan Pop, A., 2015, The Role of Antioxidants in the Chemistry of Oxidative Stress: A Review, *European Journal of Medicinal Chemistry*, 97, 55-74. <https://doi.org/10.1016/j.ejmech>.
- Prakash, A., F, Rigelhof, dan E., Miller, 2001, Antioxidant Activity, http://www.medallionlabs.com/downloads/antiox_acti_.pdf.
- Prasetyorini, P., Wiendarlina, I.Y., dan Peron, A.B., 2011, Toksisitas Beberapa Ekstrak Rimpang Cabang Temulawak (*Curcuma xanthorrhiza* Roxb.) pada Larva Udang (*Artemia salina* Leach), *FITOFARMAKA: Jurnal Ilmiah Farmasi*, 1(2), pp.14-21.
- Pratt, D.E., dan Hudson, B.J.F., 1990, Natural Antioxidant Not Exploited Commercially, didalam Food Antioxidants, *Elsevier Applied Science*, London.
- Price S.A, Wilson L.M., 2005, *Patofisiologi: Konsep Klinis Proses-Proses Penyakit*. Edisi 4. Cetakan Pertama. Jakarta: Penerbit Buku Kedokteran EGC.
- Prior, R.L., X. Wu., dan K. Schaich, 2005, Standardized methods for the determination of antioxidant capacity and phenolics in foods and dietary supplements, *J. Agric. Food Chem.* 53(10):4290-4302.
- Priya, P., Raj, R.M., Vasanthakumar, V., dan Raj, V., 2020, Curcumin-Loaded Layer-by-Layer Folic Acid and Casein Coated Carboxymethyl Cellulose/Casein Nanogels for Treatment of Skin Cancer, *Arabian Journal of Chemistry*, 13(1), pp.694-708.
- Puglia, C., Cardile, V., Panico, A.M., Crascì, L., Offerta, A., Caggia, S., Drechsler, M., Mariani, P., Cortesi, R., dan Esposito, E., 2013, Evaluation of Monooleine Aqueous Dispersions as Tools for Topical Administration of Curcumin: Characterization, In Vitro and Ex-Vivo Studies, *Journal of Pharmaceutical Sciences*, 102(7), Pp.2349-2361.
- Purba, E.R., dan Martosupono, M., 2009, Kurkumin Sebagai Senyawa Antioksidan, In *Proceeding Seminar of National Science and Science Education IV* (3) (pp. 607-621).
- Purwanti S, 2008, Kajian Aktivitas Pemberian Kombinasi Kunyit, Bawang Putih dan Mineral Zink Terhadap Performa, Kadar Lemak, Kolesterol dan Status Kesehatan Broiler, Tesis, *Fakultas Peternakan, Institut Pertanian Bogor*, Bogor.
- Putra, A.M.P., Rustifah, R., dan Arsyad, M., 2017, Uji Daya Hambat Ekstrak Etanol Rimpang Temu Giring (*Curcuma Hey Neana* Val.) Terhadap Pertumbuhan *Escherichia Coli* Secara In Vitro, *Jurnal Ilmiah Manuntung*, 1(1), pp.68-74.

- R, Patel, S, K, Singh, S, Singh, Dr, N, R, Sheth., R, Gendle., 2009, Development and Characterization of Curcumin Loaded Transethosome For Transdermal Delivery, *J. Pharm. Sci*
- R.A. Sharma, A.J. Gescher, W.P. Steward, 2005, Curcumin: The Story so Far, *Eur. J. Cancer*, 41 (13) (2005) 1955–1968.
- Rahman, H., Kartawinata, T.G., dan Julianti, E., 2012, Uji Aktivitas Enzim Superoksida Dismutase dalam Ekstrak Mesokarp Buah Merah (*Pandanus conoideus* Lamarck) Menggunakan Densitometri Citra Elektroforegram, *Acta Pharmaceutica Indonesia*, 37(2), pp.43-47.
- Rahmat, D. dan Wirawan, D., 2020, Formulasi Gel Nanopartikel Ekstrak Temulawak (*Curcuma xanthorrhiza* roxb.) Berbasis Kitosan Na-Tripolifosfat sebagai Antiacne, *Majalah Farmasetika*, 4, pp.107-112.
- Rajesh H. Dkk., 2013, Phytochemical Analysis of Methanolic Extract of *Curcuma Longa* Linn Rhizome, *International Journal of Universal Pharmacy and Bio Sciences*, Issn 2319-8141.
- Ravindran, P.N., Nirmal Babu, K., dan Sivaraman K. (Eds.), 2007, *Turmeric: The Genus Curcuma, Medicinal and Aromatic Plants--Industrial Profiles*, Boca Raton, Crc Press, Florida, USA
- Rita, W. S., 2010, Isolasi, Identifikasi, dan Uji Aktivitas Antibakteri Senyawa Golongan Triterpenoid Pada Rimpang Temu Putih (*Curcuma Zedoaria* (Berg) Roscoe), *Jurnal Kimia*, 4(1), 20–26.
- Robinson T., 1995, Kandungan Organik Tumbuhan Tinggi, *ITB*, Bandung
- Rukmana Rahmat, 1995, *Temulawak Tanaman Rempah dan Obat*, Kanisius, Yogyakarta.
- Rukmana, R., 2004, *Temu-temuan Apotik Hidup di Perkarangan*. Kanisius. Yogyakarta.
- Sánchez-Rangel, J.C., Benavides, J., Heredia, J.B., Cisneros-Zevallos, L. dan Jacobo-Velázquez, D.A., 2013, The Folin–Ciocalteu Assay Revisited: Improvement of Its Specificity for Total Phenolic Content Determination. *Analytical Methods*, 5(21), pp.5990-5999.
- Sangi, M.S., Momuat, L.I. dan Kumaunang, M., 2012, Uji Toksisitas dan Skrining Fitokimia Tepung Gabah Pelepah Aren (*Arenga Pinnata*). *Jurnal Ilmiah Sains*, 12(2), pp.127-134.
- Shahriar, Mohammad, 2010, Antimicrobial Activity of the Rhizomes of *Curcuma Zedoaria*, *Journal of Bangladesh Academy of Sciences*, 34(2): 201-203
- Sharma S., 2008, Topical drug delivery system: A review. *Pharmaceut. Rev.* 6:1-29.
- Sintov, A.C., 2015, Transdermal Delivery of Curcumin via Micro emulsion, *International Journal of Pharmaceutics*, 481(1-2), Pp.97-103.
- Sirait R.R.U., Windarti I., Fiana D.N., 2014, Effect of Oral Route Rhizome Temulawak (*Curcuma Xanthorrhiza* Roxb.) on Liver Damage of White Male Rats (*Rattus Norvegicus*) Sprague Dawley Strain Induced by Aspirin. *Majority*, 3(4): 129-137.
- Soeksmanto, A., Hapsari, Y., dan Simanjuntak, P., 2007, Kandungan Antioksidan Pada Beberapa Bagian Tanaman Mahkota Dewa, *Phaleria Macrocarpa* (Scheff) Boerl. (Thymelaceae), *Biodiversitas*, 8 (2), 92-95.

- Strober BE, Washenik K, Shupack JL., 2008, Principles of topical therapy. In: Fitzpatrick TB, Eisen AZ, Wolff K, Freedberg IM, Austen K, eds. *Dermatology in general medicine*, 7th Ed., *McGraw-Hill*, New York, 2008:2090-6
- Sudarsono dkk., 1996, *Tumbuhan Obat*, Pusat Penelitian Obat Tradisional UGM, Yogyakarta, Hlm: 30-35.
- Sulasiyah, S., Sarjono, P.R., dan Aminin, A.L., 2018, Antioxidant from Turmeric Fermentation Products (*Curcuma longa*) by *Aspergillus Oryzae*, *Jurnal Kimia Sains dan Aplikasi*, 21(1), pp.13-18.
- Sun, Jie., Xueji Zhang, Mark Broderick an Harry Fein, 2003, Measurement of Nitric Oxide Production in Biological System by Using Griess Reaction Assay. *Sensors*, 3, 276-284.
- Suralkar, Aupama A., 2008, In-Vivo Animal Models for Evaluation of Antiinflammatory Activity. Vol 6, *Article Review*, Issue 2.
- Surh Y.J., Chun K.S., Cha H.H., Han S.S., Keum Y.S., Park K.K., dkk., 2001, Molecular Mechanisms Underlying Chemopreventive Activities of Anti-Inflammatory Phytochemicals: Down-Regulation of COX-2 and Inos through Suppression of NF-Kappa B Activation, *Mutat Res*, 480–481:243–68.
- Suwannateep, N., Wanichwecharungruang, S., Haag, S.F., Devahastin, S., Groth, N., Fluhr, J.W., Lademann, J., dan Meinke, M.C., 2012, Encapsulated Curcumin Results in Prolonged Curcumin Activity In Vitro and Radical Scavenging Activity Ex Vivo on Skin After UVB-Irradiation, *European Journal of Pharmaceutics and Biopharmaceutics*, 82(3), Pp.485-490.
- Syamsuhidayat dan Hutapea, J.R., 1991, Inventaris Tanaman Obat Indonesia, *Departemen Kesehatan Republik Indonesia*, Jakarata, 305-306.
- T. A.K, I. Gulcin, 2008, Antioxidant and Radical Scavenging Properties of Curcumin, *Chem. Biol. Interact.* 174 (1) 27–37.
- Tarigan, J.B., Zuhra, C.F., dan Sihotang, H., 2008, Skrining Fitokimia Tumbuhan yang Digunakan oleh Pedagang Jamu Gendong untuk Merawat Kulit Wajah di Kecamatan Medan Baru, *Departemen Kimia FMIPA, USU*
- Tawi, 2008, *Proses Penyembuhan Luka*, <http://syehaceh.wordpress.com>, diakses pada 7 Juli 2020.
- Teow C.C., Truong V.D., McFeeters R.F., Thompson R.L., Pecota K.V., dan Yencho G.C., 2007, Antioxidant Activities, Phenolic and β Carotene Contents of Sweet Potato Genotypes with Varying Flesh Colours. *Food Chemistry*, 103: 829–838, <http://www.sciencedirect.com>.
- Thomas, L., Zakir, F., Mirza, M.A., Anwer, M.K., Ahmad, F.J., dan Iqbal, Z., 2017, Development of Curcumin Loaded Chitosan Polymer Based Nanoemulsion Gel: In Vitro, Ex Vivo Evaluation and In Vivo Wound Healing Studies, *International Journal of Biological Macromolecules*, 101, Pp.569-579.
- Titis, Muhammad, Enny Fachriyah, dan Dewi Kusriani, 2013, Isolasi, Identifikasi dan Uji Aktivitas Senyawa Alkaloid Daun Binahong (*Anredera cordifolia* (Ten.) Steenis), *Chem Info*, 1(1):200.

- Tjandrawinata, R., 2020, Konsep Obat Modern Asli Indonesia (OMAI) dalam penggunaannya di fasilitas kesehatan formal, *Working Paper*, 10.6084/m9.figshare.12367331.
- Tranggono R.I., dan Latifah F., 2007, *Buku Pegangan Ilmu Pengetahuan Kosmetik*, PT. Gramedia Pustaka Utama, Jakarta, Hal. 11, 90-93, 167
- Triyem, 2010, Aktivitas Antioksidan Dari Kulit Batang Manggis Hutan (*Garcinia Cf. Bancana Miq*), Tesis, *Universitas Indonesia*, Jakarta, Hlm.21.
- Utari, K.D.P., Unique, I.G.A.N.P., Aryani1, N.W.G., Arisanti1, C.I.S., Samirana, P.O., 2019, Optimasi Formula Krim Ekstrak Rimpang Kunyit (*Curcuma Domestica*) dengan Variasi Konsentrasi Setil Alkohol Sebagai Agen Pengental, *Jurnal Farmasi Udayana*, Pp.40-44.
- Vegad J.L., 1995, *Textbook of Veterinary General Pathology*, Vikash Publishing House Pvt Ltd, New Delhi, Hlm: 82-153.
- Velazquez, E., Tournie, H.A., Buschiazzi Mordujovich De, P., Saavedra, G., Schinella, Gr, 2003, *Antioxidant Activity of Paraguayan Plant Extract*, *Fitoterapia*, 74, 91-97.
- Voight, R, 1995, *Buku Pelajaran Teknologi Farmasi*, Diterjemahkan oleh Soendani Soendani Noerrono, Edisi V, Cetakan Kedua, Universitas Gadjah Mada Press, Yogyakarta. Hlm 328, 336, 366-367, 401-431, 570-571.
- Walters, H.A dan Roberts, M.S., 2008, Dermatologic, Cosmeceutic, and Cosmetic Development: Therapeutics and Novel Approaches, *Informa Healthcare USA, Inc*, New York.
- Wang, X., Jiang, Y., Wang, Y.W., Huang, M.T., Ho, C.T., dan Huang, Q., 2008, Enhancing Anti-Inflammation Activity of Curcumin through O/W Nanoemulsion, *Food Chemistry*, 108(2), Pp.419-424.
- Wasitaatmadja, S.M., 1997, Penuntun Ilmu Kosmetik Medik. *Penerbit Universitas Indonesia*, Jakarta, 3, pp.58-59.
- Wathoni, N., Motoyama, K., Higashi, T., Okajima, M., Kaneko, T., dan Arima, H., 2017, Enhancement of Curcumin Wound Healing Ability by Complexation With 2-Hydroxypropyl- Γ -Cyclodextrin in Sacran Hydrogel Film, *International Journal of Biological Macromolecules*, 98, Pp.268-276.
- Widyaningsih, W., 2013, Efek Ekstrak Etanol Rimpang Temugiring *Curcuma Heyneana* Val Terhadap Kadar Trigliserida, *Pharmaciana*, 19(1), 55-65.
- Wientarsih, I., Winarsih, W., dan Sutardi, L.N., 2013, The Efficacy and Safety of Topical Gel Formulation of N-Hexane Fraction of *Curcuma Longa* in Wound Healing of Hyperglycemic Mice, *Jurnal Veteriner*, 14(1), Pp.19-23.
- Wijayakusuma M., 2007, Penyembuhan dengan Temulawak, *Sarana Pustaka Prima*, Jakarta, Hlm. 23-27.
- Wijayakusuma, 2000, *Tumbuhan Berkhasiat Obat Indonesia*, Jilid I, Penerbit Pustaka Kartini, Jakarta.
- Wijayakusuma, H.M.H., dkk., 1992, *Tanaman Berkhasiat Obat di Indonesia*, Pustaka Kartini, Jakarta.
- Wijayakusuma. H, 2002, *Tumbuhan Berkhasiat Obat Indonesia: Rempah, Rimpang dan Umbi*. Milenia Populer.
- Winarsi, H., 2007, *Antioksidan Alami dan Radikal Bebas*. Penerbit Kanisius. Yogyakarta.

- Winarsieh, W., Wientarsih, L., Sutardi, N.L., 2012, Aktivitas Salep Ekstrak Rimpang Kunyit dalam Proses Penyembuhan Luka pada Mencit yang Diinduksi Diabetes, *Jurnal Veteriner*, 13: 242 – 250.
- Wulandari, A.D., Novianti, A., Andika, M., dan Amalia, A., 2019, Profil Difusi Transethosome Kurkumin dalam Sediaan Gel yang Menggunakan Karbomer 934 Sebagai Pembentuk Gel, *JCPS (Journal of Current Pharmaceutical Sciences)*, 3(1), pp.180-185.
- Wyatt, E.L., 2001, Dermatological Pharmacology. *Goodman & Gilman's the Pharmacological Basis of Therapeutics*, pp.1795-1818.
- Yang, B.Y., Hu, C.H., Huang, W.C., Ho, C.Y., Yao, C.H., dan Huang, C.H., 2019, Effects of Bilayer Nanofibrous Scaffolds Containing Curcumin/Lithospermi Radix Extract on Wound Healing in Streptozotocin-Induced Diabetic Rats, *Polymers*, 11(11), P.1745.
- Yanhendri, S.W.Y., 2012, Berbagai Bentuk Sediaan Topikal dalam Dermatologi, *Cermin Dunia Kedokteran*, 194(39), p.6.
- Yanti, L.N., Purba, A.V., dan Djamil, R., 2019, Pengembangan Sediaan Krim Pencerah Kulit Dari Kombinasi Ekstrak Rimpang Temulawak (*Curcuma Xanthorrhiza* Roxb) dan Ekstrak Biji Kacang Kedelai (*Glycine Max* (L.) Merrill). *Buletin Penelitian Kesehatan*, 47(1), Pp.55-66.
- Yu, Liangli, Scott H., Jonathan P., Mary H., John W., dan Ming Qian, 2002, Free Radicals Scavenging Properties of Wheat Extracts, *J.Agric Food Chem.*, Colorado, 2002
- Yulianti, E., Adelsa, A., dan Putri, A., 2016, Penentuan Nilai SPF (Sun Protection Factor) Ekstrak Etanol 70% Temu Mangga (*Curcuma Mangga*) dan Krim Ekstrak Etanol 70% Temu Mangga (*Curcuma Mangga*) Secara In Vitro Menggunakan Metode Spektrofotometri. *Majalah Kesehatan FKUB*, 2(1), Pp.41-50.
- Zamarioli, C.M., Martins, R.M., Carvalho, E.C., dan Freitas, L.A., 2015, Nanoparticles Containing Curcuminoids (*Curcuma Longa*): Development of Topical Delivery Formulation, *Revista Brasileira de Farmacognosia*, 25(1), Pp.53-60.
- Zats, J. L dan Gregory, P. K., 1996, Gel in Lieberman, H.A., Rieger, M.M. dan Banker, G.S., 1988. *Pharmaceutical dosage forms--disperse systems* (Vol. 1). Dekker.
- Zeb, A., Arif, S.T., Malik, M., Shah, F.A., Din, F.U., Qureshi, O.S., Lee, E.S., dan Kim, J.K., 2018, Potential of nanoparticulate carriers for improved drug delivery via skin, *Journal of Pharmaceutical Investigation*, pp.1-33.
- Zou Y., Lu Y., Wei D., 2004, Antioxidant Activity of Flavonoid Rich Extrate of *Hypericum Perforatum* L In Vitro, *J Agric Food Chem.*, 52: 5032-9.