

DAFTAR PUSTAKA

- Ansel, H. C. (1989). *Introduction to Pharmaceutical Dosage Forms*. P.313, Jakarta: UI-Press.
- Astari, G. A. (2012). *Formulasi Krim Fraksi Etil Asetat Buah Belimbing (Averrhoabilimbi .L) Serta Penentuan Aktivitas Antibakterinya Serta Terhadap Propionibacterium acnes* [skripsi], UNISBA, Bandung.
- Aulton, M. (1988). *Pharmaceutics: The Sciens of Dosage Form Design*. Curcill Livingstone. Ediberd. London.p.224.
- Baumann L. (2008). *Cosmetic in dermatology* Dalam: Wolff K, Goldsmith LA, Katz SI, Gilcrest BA, Paller AS, LefFel DJ, penyunting. Fitzpatrick's dermatology in general medicine. Edisi ke-7. New York: Mc Graw-HHI Incorporation.
- Basuki, K. S. (2001). *Tampil cantik dengan perawatan sendiri*. Gramedia Pustaka Utama.
- Berniyanti, T., Suwarno. (2007). *Karakterisasi Prtein Lendir Bekicot (Ahasin) Isolat Lokal sebagai Faktor Antibakteri* [Media kedokteran hewan], Unair, Surabaya
- Dewi, S. P. (2010), *Perbedaan Efek Pemberian Lendir Bekicot (Achatina fulica) dan Gel BioplacentonTM terhadap Penyembuhan Luka Bersih pada Tikus Putih* [Skripsi], UNS, Surakarta.
- Ditjen POM. (1979). *Farmakope Indonesia. Edisi Ketiga*. Jakarta: Departemen Kesehatan RI.
- Garg, A., D. Aggarwal, S. Garg, dan A. K. Sigla. (2002). *Spreading of Semisolid Formulation*. USA: Pharmaceutical Technology. Pp. 84-104.
- Glicksman M. (1983). *Food Hydrocolloids*. Vol. II. CRC Press, Boca Raton.
- Grams, Y., & Bouwstra, J. (2005). *Penetration and Distribution in Human Skin Focusing on the Hair Follicle*. In R. L., Bronaugh, & H. I. Mailbach, *Drug and the Pharmaceutical Sciences: Percutaneous Absorption* (Fourth ed., Vol. 155, pp. 177-179). Boca Raton: Taylor & Francis Group, LLC.
- Harry, Raph. G. (2000). *Harry's Cosmeticology, The Principle and Practice of Modern Cosmetic*, Edisi ke-8. Chemical Publishing Co., Inc. New York.
- Hassan,Christie M., Peppas, Nikolaos A. (2000). Structure and Morphology of Freeze/Thawed PVA Hydrogels. Polymer science and Engineering Laboratories, School of Chemical Engineering, Purdue University, West Lafayette, Indiana 47907-1283.p.2472-2479.
- Idson, B., Lazarus, J. (2008). Semipadat. In L. Lachman, H. A. Lieberman, & J. L. Kanig, *Teori dan Praktek Farmasi Industri*. Terj. dari *The Theory and Practice of Industrial Pharmacy*. (S. Suyatmi, Penerjemah, Edisi Ketiga, hal. 1092, 1096). Jakarta: UI Press.
- Kepala Badan Pengawas Obat dan Makanan Republik Indonesia. (2011). *Peraturan Kepala Badan Pengawas Obat dan Makanan No. HK.03.1.23.08.11.07517 tahun 2011 tentang Persyaratan Teknis BahanKosmetika*. Jakarta.

- Lieberman, H. A., M. M. Rieger, and G. S. Banker. (1989). *Pharmaceutical Dosage Form: Disperse Systems*, Vol.II:497. Marcel Dekker, Inc., New York.
- Lund, Walter. (1994). *The Pharmaceutical Codex*, 12th edition, The Pharmaceutocal Press, London.
- Madan, J., & Singh, R. (2010). *Formulation and Evaluation of Aloe Vera Topical Gels*. International Journal of Pharmaceutical Sciences. Vol 2: 551-515.
- Martini, Frederic. (2003). *Acnes Vugaris*, e-jurnal, CDK-202/ Vol.40 No.8, Jakarta.
- Morris, K. (1993). *Depilatories Mask Scrubs and Bleaching Preparation*, Paucher's Perfumes Cosmetics and Soaps Hieda Butler, Chapman and Hall, London.
- Mutschler, E. (1991). *Dinamika Obat, Edisi V*. Penerjemah: M.B Widiyanto & A.S Ranti. Bandung: ITB.
- Purwandhani E, Effendi EHF. (2000). *Pelembab & emolien untuk kelainan kulit pada bayi dan anak dalam MDVI vol 27*.
- Putriawan, A. L. (2012). *Formulasi dan Uji Efektifitas Krim m/a Lendir Bekicot (Achatina fulica) Sebagai Pelembab*. (Abstrak). Jakarta:FFUP.
- Radiska, Sintya H. S. A. (2009). *Formulasi Sediaan Salep (Ointmen) Minyak atsiri Daun Jeruk (Citrus aurantifolia (Christm & Panz) Swingle) sebagai Antijerawat dan Uji Efektifitas Antibakteri secara In Vitro [Skripsi]*, UMS, Surakarta.
- Rekso, G.T dan Sunarni, A. (2007). *Karakteristik Hidrogel Polivinil Alkohol Kitosan Hasil Iradiasi Sinar Gamma*. Jakarta : Pusat Aplikasi Teknologi Isotop dan Radiasi (PATIR)- BATAN.
- Rowe, R.C., Paul, J.S., dan Marian, E.Q. (2009). *Handbook of Pharmaceutical Excipients Sixth Edition*. Chicago, London: Pharmaceutical Press.
- Rowe, R. C., Sheskey, P. J., & Owen, S. C. (1994). *Handbook of Pharmaceutical Excipient (4th ed.)*. London: The Pharmaseutical Press and American Pharmacist Association.
- Tranggono, R. I. (2007). *Buku Pegangan Ilmu Pengetahuan Kosmetik* Jakarta: UIN Jakarta Press
- Vieira, R. P. (2009). *Physical and Physicochemical Stability Evaluation of Cosmetic Formulations Containing Soybean Extract Fermented by Bifidobacterium animalis*. Brazilian Journal of Pharmaceutical Sciences. 45(3).
- Voight, R. (1994). *Buku Pelajaran Teknologi Farmasi Terjemahan*. Yogyakarta: UGM Hal:155-58.
- Wade, A., Paul, J.W., (2009). *Handbook of Pharmaceutical Excipients, sixth edition*, The Pharmaceutical Press : London.
- Zath, J. L., and Kushla, G. P. (1996). Gels, in Lieberman, H. A., Lachman, L., and Schwatz, J. B. *Pharmaceutical Dosage Form: Dysperse System Vol. 2. 2nd Ed*, P.399-417. New York: Marcell Dekker, Inc.