

7 REFERENCE LIST

- [1] Hadgraft, J., Passive enhancement strategies in topical and transdermal drug delivery, *Int. J. Pharm.* 184 (1999) 1-6.
- [2] Siekmann, B., Westesen, K., Submicron lipid suspensions (Solid lipid nanoparticles) versus lipid nanoemulsions: similarities and differences, in: *Submicron emulsions in drug targeting and delivery*, S. Benita, Ed. 1998, Harwood Academic Publishers: Amsterdam, p. 205-218.
- [3] Eldem, T., Speiser, P., Hinkal, A., Optimization of spray-dried and congealed lipid micropellets and characterization of their surface morphology by scanning electron microscopy, *Pharm. Res.* 8 (1991) 47-54.
- [4] Speiser, P., Lipidnanopellets als Trägersystem für Arzneimittel zur peroralen Anwendung. 1990: European Patent EP 0167825.
- [5] Domb, A.J., Long acting injectable oxytetracycline-liposphere formulation, *Int. J. Pharm.* 124 (1995) 271-278.
- [6] Domb, A.J., Liposheres for controlled delivery of substances. 1993: USP Patent, USS 188837.
- [7] Domb, A.J., Liposphere parenteral delivery system, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 20 (1993) 346-347.
- [8] Manjunath, K., Reddy, J.S., Venkateswarlu, V., Solid lipid nanoparticles as drug delivery systems, *Methods Find. Exp. Clin. Pharmacol.* 27 (2005) 127-144.
- [9] Müller, R.H., Mehnert, W., Lucks, J.-S., Schwarz, C., zur Mühlen, A., Weyhers, H., Freitas, C., Rühl, D., Solid lipid nanoparticles (SLN) - An alternative colloidal carrier system for controlled drug delivery, *Eur. J. Pharm. Biopharm.* 41 (1995) 62-69.

- [10] Müller, R.H., Lucks, J.-S., Azneistoffträger aus festen Lipidteilchen - feste Lipid Nanosphären (SLN). 1996, European Patent 0605497: Germany.
- [11] Gasco, M.R., Method for producing solid lipid microspheres having a narrow size distribution. 1993, US Patent 5 250 236: Italy.
- [12] Müller, R.H., Mäder, K., Gohla, S., Solid lipid nanoparticles (SLN) for controlled drug delivery - A review of the state of art, *Eur. J. Pharm. Biopharm.* 50 (2000) 161-177.
- [13] Müller, R.H., Mehnert, W., Souto, E.B., Solid lipid nanoparticles (SLN) and nanostructured lipid carriers (NLC) for dermal delivery, in: *Percutaneous Absorption*, L. Bronaugh, Ed. 2005, Marcel Dekker, Inc.: New York, Basel, Hong-Kong. p. 719-738.
- [14] Müller, R.H., Radtke, M., Wissing, S.A., Solid lipid nanoparticles and nanostructured lipid carriers, in: *Encyclopedia of nanoscience and nanotechnology*, H.S. Nalwa, Ed. 2004, American Scientific Publishers. p. 43-56.
- [15] Wissing, S.A., Kayser, O., Müller, R.H., Solid lipid nanoparticles for parenteral drug delivery, *Adv. Drug Deliv. Rev.* 56 (2004) 1257-1272.
- [16] Müller, R.H., Radtke, M., Wissing, S.A., Solid lipid nanoparticles (SLN) and nanostructured lipid carriers (NLC) in cosmetic and dermatological preparations, *Adv. Drug Deliv. Rev.* 54 (2002) S131-S155.
- [17] Müller, R.H., Radtke, M., Wissing, S.A., Nanostructured lipid matrices for improved microencapsulation of drugs, *Int. J. Pharm.* 242 (2002) 121-128.
- [18] Radtke, M., Müller, R.H., NLC™ Nanostructured lipid carriers: the new generation of lipid drug carriers; *New Drugs* 2 (2001) 48-52.
- [19] Radtke, M., Nanostructured lipid carriers (NLC): Untersuchungen zur Struktur, Wirkstoffinkorporation und Stabilität, PhD Thesis, Freie Universität Berlin: Berlin, 2003.

- [20] Müller, R.H., Wissing, S.A., Lipopearls for topical delivery of active compounds and controlled release, in: Modified-release drug delivery systems, M.J. Rathbone, Hadgraft, J., Roberts, M. S., Ed. 2003, Marcel Dekker Inc.: New York, Basel, Hong-Kong. p. 571-587.
- [21] Lukowski, G., Pflegel P., Electron diffraction of solid lipid nanoparticles loaded with acyclovir, *Die Pharmazie*, 52 (1997) 642-643.
- [22] Lukowski, G., Werner, U., Pflegel, P., Surface investigation and drug release of drug-loaded solid lipid nanoparticles, Proc. 2nd World Meeting APGI/APV, Paris (1998) 573-574.
- [23] Lukowski, G., Werner, U., Investigation of surface and drug release of solid lipid nanoparticles loaded with acyclovir, Intern. Symp. Control. Rel. Bioact. Mater. 25 (1998) 425-428.
- [24] Weyhers, H., Feste Lipid Nanopartikel (SLN) für die gewebsspezifische Arzneistoffapplikation, Herstellung, Charakterisierung oberflächenmodifizierter Formulierungen, PhD Thesis, Freie Universität Berlin: Berlin, 1995.
- [25] Cavalli, R., Bocca, C., Miglietta, A., Caputo, O., Gasco, M.R., Albumin adsorption on stealth and non-stealth solid lipid nanoparticles, *STP Pharma Sci.* 9 (1999) 183-189.
- [26] Souto, E.B., Gohla, S., Müller, R.H., A novel approach based on lipid nanoparticles (SLN[®]) for topical delivery of α -lipoic acid. *J. Microencapsul.* (2005) *in press*.
- [27] Fukui, H., Koike, T., Saheki, A., Sonoke, S., Yoshikaw, H., Sasaki, H., Tomii, Y., Seki, S., Characteristics of NS-718, a low-dose therapeutic system for amphotericin B with lipid nano-sphere (LNS[®]), Proc. Intern. Symp. Control. Rel. Bioact. Mater. 25 (1998) 388-389.

- [28] Hossain, M.A., Maesaki, S., Razzaque, M.S., Tomono, K., Taguchi, T., Kohno, S., Attenuation of nephrotoxicity by a novel lipid nanosphere (NS-718) incorporating amphotericin B, *J. Antimicrob. Chemother.* 46 (2000) 263-268.
- [29] Kristl, J., Volk, B., Gašperlin, M., Šentjurc, M., Jurkovic, P., Effect of colloidal carriers on ascorbyl palmitate stability, *Eur. J. Pharm. Biopharm.* 19 (2003) 181-189.
- [30] Heiati, H., Tawashi, R., Shivers, R.R., Phillipps, N.C., Solid lipid nanoparticles as drug carriers. I. Incorporation and retention of the lipophilic prodrug 3'-azido-3'-deoxythymidine palmitate, *Int. J. Pharm.* 146 (1997) 123-131.
- [31] Heiati, H., Tawashi, R., Phillips, N.C., Solid lipid nanoparticles as drug carriers. II. Plasma stability and biodistribution of solid lipid nanoparticles containing the lipophilic prodrug 3'-azido-3'-deoxythymidine palmitate in mice, *Int. J. Pharm.* 174 (1998) 71-80.
- [32] Heiati, H., Tawashi, R., Phillips, N.C., Drug retention and stability of solid lipid nanoparticles containing azidothymidine palmitate after autoclaving storage and lyophilization, *J. Microencapsul.* 15 (1998) 173-184.
- [33] Westesen, K., Bunjes, H., Koch, M.H.J., Physicochemical characterization of lipid nanoparticles and evaluation of their drug loading capacity and sustained release potential, *J. Control. Release* 48 (1997) 223-236.
- [34] Sivaramakrishnan, R., Nakamura, C., Mehnert, W., Korting, H.C., Kramer, K.D., Schäfer-Korting, M., Glucocorticoid entrapment into lipid carriers - characterisation by parelectric spectroscopy and influence on dermal uptake, *J. Control. Release* 97 (2004) 493-502.
- [35] Lukowski, G., Hölzle, D., Structural investigations of drug incorporation in solid lipid nanoparticles, Proc. 4th World Meeting APV/APGI, Florence, (2002) 1455-1456.
- [36] Kržic, M., Šentjurc, M., Kristl, J., Improved skin oxygenation after benzyl nicotinate application in different carriers as measured by EPR oximetry *in vivo*, *J. Control. Release* 70 (2001) 203-211.

- [37] Masters, D.B., Domb, A.J., Liposphere local anesthetic timed-release for perineural site application, *Pharm. Res.* 15 (1998) 1038-1045.
- [38] Prego, C., García, M., Torres, D., Alonso, M.J., Transmucosal macromolecular drug delivery, *J. Control. Release* 101 (2005) 151-162.
- [39] Garcia-Fuentes, M., Prego, C., Torres, D., Alonso, M.J., A comparative study of the potential of solid triglyceride nanostructures coated with chitosan or poly(ethylene glycol) as carriers for oral calcitonin delivery, *Eur. J. Pharm. Sci.* 25 (2005) 133-143.
- [40] Garcia-Fuentes, M., Torres, D., Alonso, M.J., New surface-modified lipid nanoparticles as delivery vehicles for salmon calcitonin, *Int. J. Pharm.* 296 (2005) 122-132.
- [41] Gualbert, J., Shahgaldian, P., Coleman, A.W., Interactions of amphiphilic calix[4]arene-based solid lipid nanoparticles with bovine serum albumin, *Int. J. Pharm.* 257 (2003) 69-73.
- [42] Shahgaldian, P., Quattrocchi, L., Gualbert, J., Coleman, A.W., Goreloff, P., AFM imaging of calixarene based solid lipid nanoparticles in gel matrices, *Eur. J. Pharm. Biopharm.* 55 (2003) 107-113.
- [43] Shahgaldian, P., Gualbert, J., Aïssa, K., Coleman, A.W., A study of the freeze-drying conditions of calixarene based solid lipid nanoparticles, *Eur. J. Pharm. Biopharm.* 55 (2003) 181-184.
- [44] Shahgaldian, P., Da Silva, E., Coleman, A.W., Rather, B., Zaworotko, M.J., Para-acyl-calix-arene based solid lipid nanoparticles (SLNs): a detailed study of preparation and stability parameters, *Int. J. Pharm.* 253 (2003) 23-38.
- [45] Yang, S., Zhu J., Lu, Y., Liang, B., Yang, C., Body distribution of camptothecin solid lipid nanoparticles after oral administration, *Pharm. Res.* 16 (1999) 751-757.

- [46] Yang, S.C., Zhu, J.B., Preparation and characterization of camptothecin solid lipid nanoparticles, *Drug Dev. Ind. Pharm.* 28 (2002) 265-274.
- [47] Yang, A.C., Lu, L.F., Cai, Y., Zhu, J.B., Liang, B.W., Yang, C.Z., Body distribution in mice of intravenously injected camptothecin solid lipid nanoparticles and targeting effect on brain, *J. Control. Release* 59 (1999) 299-307.
- [48] Passerini, N., Perissutti, B., Moneghini, M., Voinovich, D., Albertini, B., Cavallari, C., Rodriguez, L., Characterization of carbamazepine-Gelucire 50/13 microparticles prepared by a spray-congealing process using ultrasounds, *J. Pharm. Sci.* 91 (2002) 699-707.
- [49] Sjöström, B., Bergenståhl, B., Preparation of submicron drug particles in lecithin-stabilized o/w emulsions. I. Model studies of the precipitation of cholesteryl acetate, *Int. J. Pharm.* 88 (1992) 53-62.
- [50] Sjöström, B., Kaplun, A., Talmon, Y., Cabane, B., Structures of nanoparticles prepared from oil-in-water emulsions, *Pharm. Res.* 12 (1995) 39-48.
- [51] Siekmann, B., Westesen, K., Investigations on solid lipid nanoparticles prepared by precipitation in o/w emulsions, *Eur. J. Pharm. Biopharm.* 43 (1996) 104-109.
- [52] Ugazio, E., Marengo, E., Pellizzaro, C., Coradini, D., Peira, E., Daidone, M.G., Gasco, M.R., The effect of formulation and concentration of cholesteryl butyrate solid lipid nanospheres (SLN) on NIH-H460 cell proliferation, *Eur. J. Pharm. Biopharm.* 52 (2001) 197-202.
- [53] Serpe, L., Catalano, M.G., Cavalli, R., Ugazio, E., Bosco, O., Canaparo, R., Muntoni, E., Frairia, R., Gasco, M.R., Eandi, M., Zara, G.P., Cytotoxicity of anticancer drugs incorporated in solid lipid nanoparticles on HT-29 colorectal cancer cell line, *Eur. J. Pharm. Biopharm.* 58 (2004) 673-680.

- [54] Hu, F.Q., Yuan, H., Zhang, H.H., Fang, M., Preparation of solid lipid nanoparticles with clobetasol propionate by a novel solvent diffusion method in aqueous system and physicochemical characterization, *Int. J. Pharm.* 239 (2002) 121-128.
- [55] Kalariya, M., Padhi, B.K., Chougule, M., Misra, A., Clobetasol propionate solid lipid nanoparticles cream for effective treatment of eczema: formulation and clinical implications, *Indian J. Exp. Biol.* 43 (2005) 233-240.
- [56] Bondi, M.L., Fontana, G., Carlisi, B., Giammona, G., Preparation and characterization of solid lipid nanoparticles containing cloricromeme, *Drug Deliv.* 10 (2003) 245-250.
- [57] Souto, E.B., Wissing, S.A., Müller, R.H., Barbosa, C.M., HEC and Carbopol hydrogels containing clotrimazole loaded SLN, *Rev. Port. Farm. Suppl. II* (2003) 25.
- [58] Souto, E.B., Wissing, S.A., Barbosa, C.M., Müller, R.H., Development of a controlled release formulation based on SLN and NLC for topical clotrimazole delivery, *Int. J. Pharm.* 278 (2004) 71-77.
- [59] Souto, E.B., SLN and NLC as drug carriers of clotrimazole for topical formulations, Master Thesis, Oporto University: Oporto, 2003.
- [60] Souto, E.B., Wissing, S.A., Barbosa, C.M., Müller, R.H., Evaluation of the physical stability of SLN and NLC before and after incorporation into hydrogel formulations, *Eur. J. Pharm. Biopharm.* 58 (2004) 83-90.
- [61] Souto, E.B., Wissing, S.A., Barbosa, C.M., Müller, R.H., Preparation of clotrimazole-loaded NLC and SLN, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 30 (2003) #321.
- [62] Souto, E.B., Wissing, S.A., Müller, R.H., Barbosa, C.M., Incorporation of clotrimazole in SLN - Evaluation of drug-lipid interaction, *Rev. Port. Farm. Suppl. LII* (2003) 117.
- [63] Venkateswarlu, V., Manjunath, K., Preparation, characterization and *in vitro* release kinetics of clozapine solid lipid nanoparticles, *J. Control. Release* 95 (2004) 627-638.

- [64] Manjunath, K., Venkateswarlu, V., Pharmacokinetics, tissue distribution and bioavailability of clozapine solid lipid nanoparticles after intravenous and intraduodenal administration, *J. Control. Release* 107 (2005) 215-228.
- [65] Dubes, A., Parrot-Lopez, H., Abdelwahed, W., Degobert, G., Fessi, H., Shahgaldian P., Coleman, A.W., Scanning electron microscopy and atomic force microscopy imaging of solid lipid nanoparticles derived from amphiphilic cyclodextrins, *Eur. J. Pharm. Biopharm.* 55 (2003) 279-282.
- [66] Dubes, A., Parrot-Lopez, H., Shahgaldian, P., Coleman, A.W., Interfacial interactions between amphiphilic cyclodextrins and physiologically relevant cations, *J. Colloid Interface Sci.* 259 (2003) 103-111.
- [67] Müller, R.H., Runge, S., Ravelli, V., Pharmaceutical cyclosporin formulation of improved biopharmaceutical performance and improved physical quality and stability and process for producing same. 1998: Deutsche Patentanmeldung 198 19 273 A1.
- [68] Runge, S., Feste Lipidnanopartikel (SLN®) als kolloidaler Arzneistoffträger für die orale Applikation von Ciclosporin A, PhD Thesis, Freie Universität Berlin: Berlin, 1998.
- [69] Penkler, L., Müller, R.H., Runge, S., Ravelli, V., Pharmaceutical cyclosporin formulation with improved biopharmaceutical properties, improved physical quality and greater stability, and method for producing said formulation. 1999: PCT application PCT/EP99/02892.
- [70] Olbrich, C., Runge, S.A., Mehnert, W., Thünemann A.F., Müller R.H. Entrapment efficiency and biodegradation of cyclosporine loaded solid lipid nanoparticles (SLN) for peroral administration, *Proc. 3rd World Meeting APV/APGI*, Berlin (2000) 425-426.
- [71] Zhang, Q., Yie, G., Li, Y., Yang, Q., Nagai, T., Studies on the cyclosporin A loaded stearic acid nanoparticles, *Int. J. Pharm.* 200 (2000) 153-159.

- [72] Radtke, M., Müller, R.H., Novel concept of topical cyclosporine delivery with supersaturated SLN™ creams, Proc. Intern. Symp. Control. Rel. Bioact. Mater. 28 (2001) 470-471.
- [73] Radtke, M., Müller, R.H., Stability study of creams containing cyclosporine SLN™, Proc. Intern. Symp. Control. Rel. Bioact. Mater. 28 (2001) 472-473.
- [74] Ugazio, E., Cavalli, R., Gasco M.R., Incorporation of cyclosporine A in solid lipid nanoparticles (SLN), Int. J. Pharm. 241 (2002) 341-344.
- [75] Bekerman, T., Golenser, J., Domb, A., Cyclosporine nanoparticulate lipospheres for oral administration, J. Pharm. Sci. 93 (2004) 1264-1270.
- [76] Gasco, M.R., Morel, S., Carpigno, R., Optimization of the incorporation of desoxycortisone acetate in lipospheres, Eur. J. Pharm. Biopharm. 38 (1992) 7-10.
- [77] Fresta, M., Bucolo, C., Maltese, A., Mangiafico, S., Puglisi, G. Pegylated solid lipid nanospheres as ophthalmic delivery systems of dexamethasone, Proc. 4th World Meeting APGI/APV, Florence (2002) 941-942.
- [78] Seki, J., Sonoike, S., Saheki, A., Fukui, H., Sasaki, H., Mayumi, T., A nanometer lipid emulsion, lipid nano-sphere (LNS®), as a parenteral drug carrier for passive drug targeting, Int. J. Pharm. 273 (2004) 75-83.
- [79] Cavalli, R., Caputo, O., Carlotti, M.E., Trotta, M., Scarneccchia, C., Gasco, M.R., Sterilization and freeze-drying of drug-free and drug-loaded solid lipid nanoparticles, Int. J. Pharm. 148 (1997) 47-54.
- [80] Sznitowska, M., Gajewska, M., Janicki, S., Radwanska, A., Lukowski, G., Bioavailability of diazepam from aqueous-organic solution, submicron and solid lipid nanoparticles after rectal administration in rabbits, Eur. J. Pharm. Biopharm. 52 (2001) 159-163.

- [81] Wang, J.-X., Sun, X., Zhang, Z.-R., Enhanced brain targeting by synthesis of 3'-5'-dioctanoyl-5-fluoro-2'-deoxyuridine and incorporation into solid lipid nanoparticles, *Eur. J. Pharm. Biopharm.* 54 (2002) 285-290.
- [82] Erni, C., Suard, C., Freitas, S., Evaluation of cationic solid lipid microparticles as synthetic carriers for the targeted delivery of macromolecules to phagocytic antigen-presenting cells, *Biomaterials* 23 (2004) 4667-4676.
- [83] Olbrich, C., Bakowsky, U., Lehr, C.-M., Müller, R.H., Kneuer, C., Cationic solid-lipid nanoparticles can efficiently bind and transfect plasmid DNA, *J. Control. Release* 77 (2001) 345-355.
- [84] Rudolph, C., Schillinger, U., Ortiz, A., Tabatt, K., Plank, C., Müller, R.H., Rosenecker, J., Application of novel solid lipid nanoparticles (SLN)-gene vector formulations based on a dimeric HIV-1 TAT-Peptide *in vitro* and *in vivo*, *Pharm. Res.* 21 (2004) 1662-1669.
- [85] Tabatt, K., Kneuer, C., Sameti, M., Olbrich, C., Müller, R.H., Lehr, C.-M., Bakowsky, U., Transfection with different colloidal systems: comparison of solid lipid nanoparticles and liposomes, *J. Control. Release* 97 (2004) 321-332.
- [86] Tabatt, K., Sameti, M., Olbrich, C., Müller, R.H., Lehr, C.-M., Effect of cationic lipid and matrix lipid composition on solid lipid nanoparticle-mediated gene transfer, *Eur. J. Pharm. Biopharm.* 57 (2004) 155-162.
- [87] Cavalli, R., Caputo, O., Gasco, M.R., Solid lipospheres of doxorubicin and idarubicin, *Int. J. Pharm.* 89 (1993) R9-R12.
- [88] Fundaro, A., Cavalli R., Bargoni A., Vighetto D., Zara G.P., Gasco M.R., Non-stealth and stealth solid lipid nanoparticles (SLN) carrying doxorubicin: pharmacokinetics and tissue distribution after i.v. administration to rats, *Pharmacol. Res.* 42 (2000) 337-343.

- [89] Miglietta, A., Cavalli, R., Bocca, C., Gabriel, L., Gasco, M.R., Cellular uptake and cytotoxicity of solid lipid nanospheres (SLN) incorporating doxorubicin or paclitaxel, *Int. J. Pharm.* 210 (2000) 61-67.
- [90] Zara, G.P., Cavalli, R., Fundaro, A., Bargoni, A., Caputo, O., Gasco, M.R., Pharmacokinetics of doxorubicin incorporated in solid lipid nanospheres (SLN), *Pharmacol. Res.* 40 (1999) 281-286.
- [91] Zara, G.P., Cavalli, R., Bargoni, A., Fundaro, A., Vighetto, D., Gasco, M.R., Intravenous administration to rabbits of non-stealth and stealth doxorubicin-loaded solid lipid nanoparticles at increasing concentrations of stealth agent: pharmacokinetics and distribution of doxorubicin in brain and other tissues, *J. Drug Target.* 10 (2002) 327-335.
- [92] Wong, H.L., Bendayan, R., Rauth, A.M., Wu, X.Y., Development of solid lipid nanoparticles containing ionically complexed chemotherapeutic drug and chemosensitizers, *J. Pharm. Sci.* 93 (2004) 1993-2008.
- [93] Friedrich, I., Müller-Goymann, C.C., Characterization of solidified reverse micellar solutions (SRMS) and production development of SRMS-based nanosuspensions, *Eur. J. Pharm. Biopharm.* 56 (2003) 111-119.
- [94] zur Mühlen, A., Schwarz, C., Mehnert, W., Solid lipid nanoparticles (SLN) for controlled drug delivery - Drug release and release mechanism, *Eur. J. Pharm. Biopharm.* 45 (1998) 149-155.
- [95] Schwarz, C., Mehnert, W., Solid lipid nanoparticles (SLN) for controlled drug delivery II. Drug incorporation and physicochemical characterization. *J. Microencapsul.* 16 (1999) 205-213.
- [96] Mehnert, W., zur Mühlen A., Dingler, A., Weyhers, H., Müller, R.H., Solid lipid nanoparticles (SLN) - ein neuartiger Wirkstoff-Carrier für Kosmetika und Pharmazeutika. II. Wirkstoff-Inkorporation, Freisetzung und Sterilizierbarkeit, *Pharm. Ind.* 59 (1997) 511-514.

- [97] Kuntsche, J., Westesen, K., Drechsler, M., Koch, M.H.J., Bunjes, H., Supercooled smectic nanoparticles: a potential novel carrier system for poorly water soluble drugs, *Pharm. Res.* 21 (2004) 1834-1843.
- [98] Patlolla, R.R., Vobalaboina, V., Pharmacokinetics and tissue distribution of etoposide delivered in parenteral emulsion, *J. Pharm. Sci.* 94 (2005) 437-445.
- [99] Reddy, L.H., Sharma, R.H., Chuttani, K., Mishra, A.K., Murthy, R.S.R., Influence of administration route on tumor uptake and biodistribution of etoposide loaded tripalmitin nanoparticles in Dalton's Lymphoma tumor bearing mice, *J. Control. Release* 105 (2005) 185-198.
- [100] Reddy, L.H., Sharma, R.K., Chuttani, K., Mishra, A.K., Murthy, R.S.R., Etoposide-incorporated tripalmitin nanoparticles with different surface charge: formulation, characterization, radiolabeling, and biodistribution studies, *AAPS Journal* 6 (2004) e23.
- [101] Savolainen, M., Khoo, C., Glad, H., Dahlqvist, C., Juppo, A.M., Evaluation of controlled-release polar lipid microparticles, *Int. J. Pharm.* 244 (2002) 151-161.
- [102] Rodriguez, L., Passerini, N., Cavallari, C., Cini, M., Sancin, P., Fini, A., Description and preliminary evaluation of a new ultrasonic atomizer for spray-congealing processes, *Int. J. Pharm.* 183 (1999) 133-143.
- [103] Gasco, M.R., Solid lipid nanospheres from warm micro-emulsions, *Pharm. Tech. Eur.* 9 (1997) 52-58.
- [104] Souto, E.B., Anselmi, C., Centini M., Müller, R.H., Preparation and characterization of N-dodecyl-ferulate-loaded solid lipid nanoparticles (SLN[®]), *Int. J. Pharm.* 295 (2005) 261-268.
- [105] Benita, S., Zouai, O., Benoit, J.P., 5-Fluorouracil: Carnuba wax microspheres for chemoembolization: An *in vitro* evaluation, *J. Pharm. Sci.* 75 (1986) 847-851.

- [106]Giannola, L.I., Di Stefano, V., De Caro, V., White beeswax microspheres: A comparative in vitro evaluation of cumulative release of the anticancer agents fluorouracil and ftorafur, *Die Pharmazie* 48 (1993) 123-126.
- [107]Mao, S., Wang, P., Bi, D., Investigations on 5-fluorouracil solid lipid nanoparticles (SLN) prepared by hot homogenization, *Die Pharmazie* 60 (2005) 273-277.
- [108]Morel, S., Terreno, E., Ugazio, E., Aime, S., Gasco, M.R., NMR relaxometric investigations of solid lipid nanoparticles (SLN) containing gadolinium (III) complexes *Eur. J. Pharm. Biopharm.* 45 (1998) 157-163.
- [109]Hu, F.Q., Hong, Y., Yuan, H., Preparation and characterization of solid lipid nanoparticles containing peptide, *Int. J. Pharm.* 273 (2004) 29-35.
- [110]Del Curto, M.D., Chicco, D., D'Antonio, M., Ciolli, V., Dannan, H., D'Urso, S., Neuteboom, B., Pompili, S., Schiesaro, S., Esposito, P., Lipid microparticles as sustained release system for a GnRH antagonist (Antide), *J. Control. Release* 89 (2003) 297-310.
- [111]Holm, R., Porter, C.J.H., Müllertz, A., Kristensen, H.G., Charman, W.N., Structured triglyceride vehicles for oral delivery of halofantrine: examination of intestinal lymphatic transport and bioavailability in conscious rats, *Pharm. Res.* 19 (2002) 1354-1361.
- [112]Videira, M.A., Almeida, A.J., Botelho, M.F., Santos, A.C., Gomes, C., Pedroso Lima, J.J., Lymphatic uptake radiolabelled solid lipid nanoparticles administered by the pulmonary route, *Eur. J. Nuclear Medicine* 26 (1999) PS-462.
- [113]Videira, M.A., Botelho, M.F., Santos, A.C., Gouveia, L.F., Pedroso Lima, J.J., Almeida, A.J., Lymphatic uptake of pulmonary delivered radiolabelled solid lipid nanoparticles, *J. Drug Target.* 10 (2002) 607-613.

- [114] Cavalli, R., Peira, E., Caputo, O., Gasco, M.R., Solid lipid nanoparticles as carriers of hydrocortisone and progesterone complexes with β -cyclodextrins, *Int. J. Pharm.* 182 (1999) 59-69.
- [115] Bodmeier, R., Wang, J., Bhagwatwar, H., Process and formulation variables in the preparation of wax microparticles by a melt dispersion technique. I. Oil-in-water technique for water-insoluble drugs, *J. Microencapsul.* 9 (1992) 89-98.
- [116] Zara, G.P., Bargoni, A., Cavalli, R., Fundaro, A., Vighetto, D., Gasco, M.R., Pharmacokinetics and tissue distribution of idarubicin-loaded solid lipid nanoparticles after duodenal administration to rats, *J. Pharm. Sci.* 91 (2002) 1324-1333.
- [117] Ricci, M., Puglia, C., Bonina, F., Di Giovanni, C., Giovagnoli, S., Rossi, C., Evaluation of indomethacin percutaneous absorption from solid lipid nanoparticles (SLN): *in vitro* and *in vivo* studies, *J. Pharm. Sci.* 94 (2005) 1149-1159.
- [118] Wissing, S.A., SLN als innovatives Formulierungskonzept für pflegende und protective dermale Zubereitungen, PhD Thesis, Freie Universität Berlin: Berlin, 2002.
- [119] Wissing, S.A., Mäder, K., Müller, R.H., Prolonged efficacy of the insect lemon oil by incorporation into solid lipid nanoparticles (SLNTM), Proc. 3rd World Meeting APGI/APV, Berlin (2000) 439-440.
- [120] Yaziksiz-Iskan, Y., Hekimoglu, S., Sargon, M.F., Kas, S., Hincal, A.A., *In vitro* release and skin permeation of DEET incorporated solid lipid nanoparticles in various vehicles, Proc. 4th World Meeting APGI/APV, Florence (2002) 1183-1184.
- [121] Yaziksiz-Iskan, Y., Wissing, S.A., Müller, R.H., Hekimoglu, S., Different production methods for solid lipid nanoparticles (SLN) containing the insect repellent DEET, Proc. 4th World Meeting APGI/APV, Florence (2002) 789-790.
- [122] Frederiksen, H.K., Kristensen, H.G., Pedersen, M., Solid lipid nanoparticle formulations of the pyrethroid gamma-cyhalothrin - incompatibility of the lipid and the pyrethroid and biological properties of the formulations, *J. Control. Release* 86 (2003) 243-252.

- [123] Reithmeier, H., Götferich, A., Herrmann, J., Preparation and characterization of lipid microparticles containing insulin, Proc. 2nd World Meeting APGI/APV, Paris (1998) 1079.
- [124] García-Fuentes, M., Torres, D., Alonso, M.J., Design of lipid nanoparticles for the oral delivery of hydrophilic macromolecules, Colloids Surface B: Biointerfaces 27 (2002) 159-168.
- [125] Trotta, M., Cavalli, R., Carlotti, M.E., Battaglia, L., Debernardi, F., Solid lipid microparticles carrying insulin formed by solvent-in-water emulsion-diffusion technique, Int. J. Pharm. 288 (2005) 281-288.
- [126] Reithmeier, H., Herrmann, J., Götferich, A., Lipid microparticles as parenteral controlled release device for peptides, J. Control. Release 73 (2001) 339-350.
- [127] Souto, E.B., Müller, R.H., SLN and NLC for topical delivery of ketoconazole, J. Microencapsul. (2005) *in press*.
- [128] Morel, S., Gasco, M.R., Cavalli, R., Incorporation in lipospheres of [D-Trp-6]LHRH, Int. J. Pharm. 105 (1994) R1-R3.
- [129] D'António, M., Ciolli, V., Zambaldi, I., Reordino, S., Del Curto, M.D., *In vitro* evaluation of absorption enhancement potential of lipid nanoparticles compositions, Eur. J. Pharm. Biopharm. (2005) *submitted*.
- [130] Almeida, A.J., Runge, S., Müller, R.H., Peptide-loaded solid lipid nanoparticles (SLN): influence of production parameters, Int. J. Pharm. 149 (1997) 255-265.
- [131] Zimmermann, E., Souto, E.B., Müller, R.H., Physicochemical investigations on the structure of drug-free and drug-loaded solid lipid nanoparticles (SLNTM) by means of DSC and ¹H-NMR, Die Pharmazie 60 (2005) 508-513.

- [132] Igartua, M., Saulnier, P., Heurtault, B., Pech, B., Proust, J.E., Pedraz, J.L., Benoit, J.P., Development and characterization of solid lipid nanoparticles loaded with magnetite, Int. J. Pharm. 233 (2002) 149-157.
- [133] Bunjes, H., Westesen, K., Koch, M.H.J., Crystallization tendency and polymorphic transitions in triglyceride nanoparticles, Int. J. Pharm. 129 (1996) 159-173.
- [134] Hou, D.-Z., Xie, C.-S., Huang, K.-J., Zhu, C.-H., The production and characteristics of solid lipid nanoparticles (SLNs), Biomaterials 24 (2003) 1781-1785.
- [135] Seki, J., Sonoike, S., Saheki, A., Koike, T., Fukui, H., Doi, M., Mayumi, T., Lipid transfer protein transports compounds from lipid nanoparticles to plasma lipoproteins, Int. J. Pharm. 275 (2004) 239-248.
- [136] Olbrich, C., Kayser, O., Lamprecht, A., Kneuer, C., Lehr, C.M., Müller, R.H., Interactions of fluorescent solid lipid nanoparticles (SLN) with macrophage-like cells visualized by CLSM, Proc. 3rd World Meeting APV/APGI, Berlin (2000) 331-332.
- [137] Ambarkhane, A.V., Gala, H.J., Patravale, V.B., Submicron Lipopearls of nimesulide, 4th Internation Symposium on Innovations in Pharmaceutical Sciences and Technology (2000) 52.
- [138] Videira, M., Azevedo, A.F., Almeida, A.J., Entrapment of a high molecular weight protein into solid lipid nanoparticles (SLN), Proc. 2nd World Meeting APGI/APV, Paris (1998) 629-630.
- [139] Videira, M., Almeida, A.J., Müller, R.H., Incorporation of paclitaxel in SLN: Assessment of drug-lipid interaction, Proc. 3rd World Meeting APGI/APV, Berlin (2000) 453-454.
- [140] Chen, D.-B., Yang, T.-Z., Lu, W.-L., Zhang, Q., *In vitro* and *in vivo* study of two types of long-circulating solid lipid nanoparticles containing paclitaxel, Chem. Pharm. Bull. 49 (2001) 1444-1447.

- [141]Cavalli, R., Caputo, O., Gasco, M.R., Preparation and characterization of solid lipid nanospheres containing paclitaxel, *Eur. J. Pharm. Biopharm.* 10 (2000) 305-309.
- [142]Wissing, S.A., Mäder, K., Müller, R.H., Solid lipid nanoparticles (SLNTTM) as a novel carrier system offering prolonged release of the perfume Allure (Chanel), *Proc. Int. Symp. Control. Rel. Bioact. Mater.* 27 (2000) 311-312.
- [143]Akiyama, Y., Yoshioka, M., Horibe, H., Hirai, S., Kitamori, N., Toguchi, H., Mechanism of drug release from polyglycerol ester of fatty acid-based microspheres, *J. Control. Release* 27 (1993) 37-45.
- [144]Cavalli, R.M., S., Gasco, M.R., Chetoni, P., Saettone, M.F., Preparation and evaluation in vitro of colloidal liposomes containing pilocarpine as ion pair, *Int. J. Pharm.* 117 (1995) 243-246.
- [145]Demirel, M., Yzan, Y., Müller, R.H., Kilic, F., Bozan, B., Formulation and *in vitro-in vivo* evaluation of piribedil solid lipid micro- and nanoparticles, *J. Microencapsul.* 18 (2001) 359-371.
- [146]Cavalli, R., Caputo, O., Marengo, E., Pattarino, F., Gasco, M.R., The effect of the components of microemulsions on both size and crystalline structure of solid lipid nanoparticles (SLN) containing a series of model molecules, *Die Pharmazie* 53 (1998) 392-396.
- [147]Maia, C.S., Mehnert, W., Schläfer-Korting, M., Solid lipid nanoparticles as drug carriers for topical glucocorticoids, *Int. J. Pharm.* 196 (2000) 165-167.
- [148]Maia, C.S., Mehnert, W., Schaller, M., Korting, C.H., Gysler, A., Haberland, A., Schläfer-Korting, M., Drug targeting by solid lipid nanoparticles for dermal use, *J. Drug Target.* 10 (2002) 489-495.
- [149]Müller, R.H., zur Mühlen, A., Freitas, A., Mehnert, W., Solid lipid nanoparticles (SLN) for intravenous drug delivery, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 23 (1996) 184-185.

- [150] Pinto, J.F., Müller R.H., Pellets as carriers of solid lipid nanoparticles (SLN) for oral administration of drugs, *Die Pharmazie* 54 (1999) 506-509.
- [151] zur Mühlen, A., zur Mühlen, E., Niehus, H., Mehnert, W., Atomic force microscopy studies of solid lipid nanoparticles, *Pharm. Res.* 13 (1996) 1411-1416.
- [152] zur Mühlen, A., Mehnert, W., Drug release and release mechanism of prednisolone loaded solid lipid nanoparticles, *Die Pharmazie* 53 (1998) 552-555.
- [153] Cortesi, R., Esposito, E., Luca, H., Nastruzzi, C., Production of liposomes as carriers for bioactive compounds, *Biomaterials* 23 (2002) 2283-2294.
- [154] Bodmeier, R., Wang, J., Bhagwatwar, H., Process and formulation variables in the preparation of wax microparticles by a melt dispersion technique. II. W/O/W multiple emulsion technique for water-soluble drugs, *J. Microencapsul.* 9 (1992) 99-107.
- [155] Schütt, D.H., Kaiser, O., Stamm, I., Kubis, A.E., Müller, R.H., New generation of cosmetic products based on solid lipid nanoparticles (LipopearlsTM), Proc. 2nd World Meeting APGI/APV, Paris (1998) 585-586.
- [156] Jenning, V., Feste Lipid-Nanopartikel (SLN) als Trägersystem für die dermale Applikation von Retinol, PhD Thesis, Freie Universität Berlin: Berlin, 1999.
- [157] Jenning, V., Hildebrand, G. E., Gysler, A., Schäfer-Korting, M., Gohla, S. Solid lipid nanoparticles (SLNTM) for topical application: occlusive properties, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 26 (1999) 405-406.
- [158] Jenning, V., Lippacher, A., Gohla, S.H., Rheologic properties of SLN-containing dermal preparations, *Proc. 3rd Word Meeting APGI/APV*, Berlin (2000) 713-714.
- [159] Jenning, J., Gohla, S.H., Encapsulation of retinoids in solid lipid nanoparticles (SLN[®]), *J. Microencapsul.* 18 (2001) 149-158.

- [160]Jenning, V., Schäfer-Korting, M., Gohla, S., Vitamin A-loaded solid lipid nanoparticles for topical use: drug release properties, *J. Control. Release* 66 (2000) 115-126.
- [161]Jenning, V., Gysler, A., Schäfer-Korting M., Gohla S., Vitamin A loaded solid lipid nanoparticles for topical use: occlusive properties and drug targeting to the upper skin, *Eur. J. Pharm. Biopharm.* 49 (2000) 211-218.
- [162]Jenning, V., Gohla, S., Comparison of wax and glyceride solid lipid nanoparticles (SLN[®]), *Int. J. Pharm.* 196 (2000) 219-222.
- [163]Jenning, V., Mäder, K., Gohla, S., Solid lipid nanoparticles (SLNTM) based on binary mixtures of liquid and solid lipids: a ¹H-NMR study, *Int. J. Pharm.* 205 (2000) 15-21.
- [164]Jenning, V., Thünemann, A.F., Gohla, S.H., Characterisation of a novel solid lipid nanoparticle carrier system based on binary mixtures of liquid and solid lipids, *Int. J. Pharm.* 199 (2000) 167-177.
- [165]Lim, S.-J., Kim, C.-K., Formulation parameters determining the physicochemical characteristics of solid lipid nanoparticles loaded with all-trans retinoic acid, *Int. J. Pharm.* 243 (2002) 135-146.
- [166]Saupe, A., Pharmazeutisch-kosmetische Anwendungen Nanostrukturierter Lipidcarrier (NLC): Lichtschutz und Pflege, PhD Thesis, Freie Universität Berlin: Berlin, 2004.
- [167]Lim, S.-J., Lee, M.-K., Kim, C.-K., Altered chemical and biological activities of all-trans retinoic acid incorporated in solid lipid nanoparticles powders, *J. Control. Release* 100 (2004) 53-61.
- [168]Jenning, J., Lippacher, A., Gohla, S.H., Medium scale production of solid lipid nanoparticles (SLN) by high pressure homogenization, *J. Microencapsul.* 19 (2002) 1-10.
- [169]Hu, L.D., Tang, X., Cui, F.D., Solid lipid nanoparticles (SLNs) to improve oral bioavailability of poorly soluble drugs, *J. Pharm. Pharmacol.* 56 (2004) 1527-1535.

- [170]Bocca, C., Caputo, O., Cavalli, R., Gabriel, L., Miglietta, A., Gasco, M.R., Phagozytic uptake of fluorescent stealth and non-stealth solid lipid nanoparticles, *Int. J. Pharm.* 175 (1998) 185-193.
- [171]Hong, Y., Hu, F.Q., Yuan, H., Effect of PEG2000 on drug delivery characterization from solid lipid nanoparticles (SLN), *Die Pharmazie* (2005) *submitted*.
- [172]Reithmeier, H., Herrmann, J., Göpferich, A., Development and characterization of lipid microparticles as a drug carrier for somatostatin, *Int. J. Pharm.* 218 (2001) 133-143.
- [173]Kristl, J., Volk, B., Ahlin, P., Gombac, K., Šentjurc, M., Interactions of solid lipid nanoparticles with model membranes and leukocytes studied by EPR, *Int. J. Pharm.* 256 (2003) 133-140.
- [174]Ahlin, P., Kristl, J., Šentjurc, M., EPR study of loading capacity and location of spin-labeled lipophilic substances in different SLN, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 25 (1998) 334-335.
- [175]Ahlin, P., Kristl, J., Pecar, S., Štrancar, J., Šentjurc, M., The effect of lipophilicity of spin-labelled compounds on their distribution in solid lipid nanoparticles dispersions studies by electron paramagnetic resonance, *J. Pharm. Sci.* 92 (2003) 58-66.
- [176]Ahlin, P., Kristl, J., Šentjurc, M., Štrancar, J., Pecar, S., Influence of spin probe structure on its distribution in SLN dispersions, *Int. J. Pharm.* 196 (2000) 241-244.
- [177]Ahlin, A., Sentjurc, M., Strancar, J., Kristl, J., Location of lipophilic substances and ageing of solid lipid nanoparticles studied by EPR, *STP Pharma Sci.* 10 (2000) 125-132.
- [178]Lippacher, A., Müller, R.H., Mäder, K., Investigations on semi-solid SLNTM dispersions made from solid-liquid mixtures by means of ERS and rheometry, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 27 (2000) 325-326.

- [179] Lippacher, A., Pharmazeutisch-technologische Characterisierung von flüssigen und halbfesten SLN Dispersionen für die topische Applikation, PhD Thesis, Freie Universität Berlin: Berlin, 2000.
- [180] Peira, E., Marzola, P., Podio, V., Aime, S., Sbarbati, A., Gasco, M.R., *In vitro* and *in vivo* study of solid lipid nanoparticles loaded with superparamagnetic iron oxide, *J. Drug Target.* II (2003) 19-24.
- [181] Jores, K., Mehnert, W., Mäder, K., Physicochemical investigations on solid lipid nanoparticles: a nuclear magnetic resonance and electron spin resonance study, *Pharm. Res.* 20 (2003) 1274-1283.
- [182] Garcia-Fuentes, M., Alonso, M.J., Torres, D., Design and characterization of a new drug nanocarrier made from solid-liquid lipid mixtures, *J. Colloid Interface Sci.* 285 (2005) 590-598.
- [183] Langguth, P., Hanafy, A., Frenzel, D., Grenier, P., Nhamias, A., Ohlig, T., Vergnault, G., Spahn-Langguth, H., Nanosuspension formulations for low-soluble drugs: pharmacokinetic evaluation using spironolactone as model compound, *Drug Dev. Ind. Pharm.* 31 (2005) 319-329.
- [184] Wissing, S.A., Müller, R.H., Solid lipid nanoparticles (SLN) - a novel carrier for UV blockers, *Die Pharmazie* 56 (2001) 783-786.
- [185] Wissing, S.A., Müller, R.H., A novel sunscreen system based on tocopherol acetate incorporated into solid lipid nanoparticles, *Int. J. Cosmet. Sci.* 23 (2001) 233-243.
- [186] Wissing, S.A., Müller, R.H., Solid lipid nanoparticles (SLN) as sunscreens: advantages over conventional emulsion based systems, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 28 (2001) 522-523.
- [187] Wissing, S.A., Müller, R.H., The development of an improved carrier system for sunscreens formulations based on crystalline lipid nanoparticles, *Int. J. Pharm.* 242 (2002) 373-375.

- [188]Wissing, S.A., Müller, R.H., Solid lipid nanoparticles as carrier for sunscreens: *in vitro* release and *in vivo* skin penetration, *J. Control. Release* 81 (2002) 225-233.
- [189]Wissing, S.A., Müller, R.H., *In vitro* and *in vivo* skin permeation of sunscreens from solid lipid nanoparticles (SLNTTM), supercooled melts and emulsions, Proc. 4th World Meeting APGI/APV, Florence (2002) 1135-1136.
- [190]Wissing, S.A., Müller, R.H., Cosmetic applications for solid lipid nanoparticles (SLN), *Int. J. Pharm.* 254 (2003) 65-68.
- [191]Yener, G., Incegul, T., Yener, N., Importance of using solid lipid microspheres as carriers for UV filters on the example octyl methoxy cinnamate, *Int. J. Pharm.* 258 (2003) 203-207.
- [192]Villalobos-Hernández, J.R., Müller-Goymann, C.C., Novel nanoparticulate carrier system based on carnuba wax and decyl oleate for the dispersion of inorganic sunscreens in aqueous media, *Eur. J. Pharm. Biopharm.* 60 (2005) 113-122.
- [193]Song, C., Liu, S., A new healthy sunscreen system for human: solid lipid nanoparticles as carrier for 3,4,5-trimethoxybenzoylchitin and the improvement by adding Vitamin E, *Int. J. Biol. Macromol.* 36 (2005) 116-119.
- [194]Liu, J., Zhu, L., Du, Z., Qin, B., Preparation and pharmacokinetic evaluation of tashinone_A solid lipid nanoparticles, *Drug Dev. Ind. Pharm.* 31 (2005) 551-556.
- [195]Akiyama, Y., Yoshioka, M., Horibe, H., Hirai, S., Kitamori, N., Toguchi, H., Novel oral controlled-release microspheres using polyglycerol esters of fatty acids, *J. Control. Release* 26 (1993) 1-10.
- [196]Albertini, B., Passerini, N., Gonzalez-Rodriguez, M.L., Perissutti, B., Rodriguez, L., Effect of Aerosil on the properties of lipid controlled release microparticles, *J. Control. Release* 100 (2004) 233-246.

- [197]Morel, S., Ugazio, E., Cavalli, R., Gasco, M.R., Thymopentin in solid lipid nanoparticles, *Int. J. Pharm.* 132 (1996) 259-261.
- [198]Cavalli, R., Gasco, M.R., Morel, S., Behaviour of timolol incorporated in lipospheres in the presence of series of phosphate esters, *STP Pharma Sci.* 2 (1992) 514-518.
- [199]Gasco, M.R., Cavalli, R., Carlotti, M.E., Timolol in lipospheres, *Die Pharmazie* 47 (1992) 119-121.
- [200]Bargoni, A., Cavalli, R., Zara, G.P., Fundaro, A., Caputo, O., Gasco, M.R., Transmucosal transport of tobramycin incorporated in solid lipid nanoparticles (SLN) after duodenal administration to rats. Part II - Tissue distribution, *Pharmacol. Res.* 43 (2001) 497-502.
- [201]Cavalli, R., Zara, G.P., Caputo, O., Bargoni, A., Fundaro, A., Gasco, M.R., Transmucosal transport of tobramycin incorporated in solid lipid nanoparticles (SLN) after duodenal administration to rats. Part I - A pharmacokinetic study, *Pharmacol. Res.* 42 (2000) 541-545.
- [202]Cavalli, R., Bargoni, A., Porio, V., Muntoni, E., Zara, G.P., Gasco, M.R., Duodenal administration of solid lipid nanoparticles loaded with different percentages of tobramycin, *J. Pharm. Sci.* 92 (2003) 1085-1094.
- [203]Dingler, A., Feste Lipid-Nanopartikel als kolloidale Wirkstoffträgersysteme zur dermalen Applikation, PhD Thesis, Freie Universität Berlin: Berlin, 1998.
- [204]Dingler, A., Hildebrand, G., Niehus, H., Müller, R.H., Cosmetic anti-aging formulation based on vitamin E-loaded solid lipid nanoparticles, *Proc. Intern. Symp. Control. Rel. Bioact. Mater.* 25 (1998) 433-434.
- [205]Dingler, A., Blum, R.P., Niehus, H., Müller, R.H., Gohla, S., Solid lipid nanoparticles (SLN/LipopearlsTM) - a pharmaceutical and cosmetic carrier for the application of vitamin E in dermal products, *J. Microencapsul.* 16 (1999) 751-767.

- [206] Olbrich, C., Kayser, O., Müller, R.H., Tributyrin, a potent anticancer agent retains its biological activity after incorporation in solid lipid nanoparticles (SLN), Proc. Intern. Symp. Control. Rel. Bioact. Mater. 26 (1999) 935-936.
- [207] Mei, Z., Chen, H., Weng, T., Yang, Y., Yang, X., Solid lipid nanoparticle and microemulsion for topical delivery of triptolide, Eur. J. Pharm. Biopharm. 56 (2003) 189-196.
- [208] Mei, Z., Li, X., Wu, Q., Hu, S., Yang, X., The research on the anti-inflammatory activity and hepatotoxicity of triptolide-loaded solid lipid nanoparticle, Pharmacol. Res. 51 (2005) 345-351.
- [209] Westesen, K., Siekmann, B., Koch, M.H.J., Investigations on the physical state of lipid nanoparticles by synchrotron radiation X-ray diffraction, Int. J. Pharm. 93 (1993) 189-199.
- [210] Siekmann, B., Westesen, K., Preparation and physicochemical characterization of aqueous dispersions of coenzyme Q10 nanoparticles, Pharm. Res. 12 (1995) 201-208.
- [211] Müller, R.H., Dingler, A., Feste Lipid-Nanopartikel (LipopearlsTM) als neuartiger Carrier für kosmetische und dermatologische Wirkstoffe, Pharm. Zeit. Dermo. 49 (1998) 11-15.
- [212] Bunjes, H., Drechsler, M., Koch, M.H.J., Westesen, K., Incorporation of the model drug ubidecarenone into solid lipid nanoparticles, Pharm. Res. 18 (2001) 287-293.
- [213] Gohla, S., Dingler, A., Scaling up feasibility of the production of solid lipid nanoparticles (SLNTM), Die Pharmazie 56 (2001) 61-63.
- [214] Wissing, S.A., Müller, R.H., Mayer, C., Structural characterization of Q10-loaded solid lipid nanoparticles by NMR spectroscopy, Pharm. Res. 21 (2004) 400-405.

- [215] Kim, B.-D., Na, K., Choi, H.-K., Preparation and characterization of solid lipid nanoparticles (SLN) made of cacao butter and curdlan, *Eur. J. Pharm. Sci.* 24 (2005) 199-205.
- [216] Passerini, N., Perissutti, B., Albertini, B., Voinovich, D., Moneghini, M., Rodriguez, L., Controlled release of verapamil hydrochloride from waxy microparticles prepared by spray congealing, *J. Control. Release* 88 (2003) 263-275.
- [217] Yaziksiz-Iscan, Y., Wissing, S.A., Hekimoglu, S., Müller, R.H., Development of a novel carrier system for vitamin K using solid lipid nanoparticles (SLNTM), Proc. 4th World Meeting APGI/APV, Florence (2002) 787-788.
- [218] Barry, B.W., Dermatological formulations, in: *Percutaneous absorption*, Barry, B.W. Ed. Marcel Dekker. 1983: Marcel Dekker, New York and Basel.
- [219] Gurny, R., Teubner, A., *Dermal and transdermal drug delivery - New insights and perspectives*, R. Gurny, Teubner, A., Ed., 1993, Stuttgart: Wissenschaftliche Verlagsgesellschaft mbH.
- [220] Osborne, D.W., Amann, A.H., *Topical drug delivery formulations*, 1990: Marcel Dekker, New York and Basel.
- [221] Sjöström, B., Bergenståhl, B., Kronberg, B., A method for the preparation of submicron particles of sparingly water-soluble drugs by precipitation in oil-in-water emulsions. II: Influence of the emulsifier, the solvent, and the drug substance, *J. Pharm. Sci.* 82 (1993) 584-589.
- [222] Sjöström, B., Kronberg, B., Carl fors, J., A method for the preparation of submicron particles of sparingly water-soluble drugs by precipitation in oil-in-water emulsions. I: Influence of emulsification and surfactant concentration, *J. Pharm. Sci.* 82 (1993) 579-583.
- [223] Mehnert, W., Mäder, K., Solid lipid nanoparticles - Production, characterization and applications, *Adv. Drug Deliv. Rev.* 47 (2001) 165-196.

- [224] Videira, M., Almeida, A.J., Can solid lipid nanoparticles be produced by a simple emulsion/solidification technique?, Proc. III Spanish-Portuguese Conf. Control. Drug Delivery, Lisbon, 1998.
- [225] Sanna, V., Kirschvink, N., Gustin, P., Gavini, E., Roland, I., Delattre, D., Evrard, B., Preparation and *in vivo* study of solid lipid nanoparticles for drug pulmonary administration, AAPS PharmSci. Tech. 5 (2005) e27.
- [226] Ahlin, P., Kristl, J., Šmid-Kobar, J., Optimization of procedure parameters and physical stability of solid lipid nanoparticles in dispersions, Acta Pharm. 48 (1998) 259-267.
- [227] Müller, R.H., Schneppe, T., Qualitätsmanagement und Validierung in der pharmazeutischen Praxis, S.A., Editio Cantor Verlag, Ed., 2003.
- [228] Müller, R.H., Dingler, A., Runge, S.A., Schneppe, T., Gohla, S., Large scale production of solid lipid nanoparticles (SLNTM) and nanosuspensions (DissoCubesTM), in: Handbook of Pharmaceutical Controlled Release Technology, D. Wise, Ed., 2000, Marcel Dekker, New York. p. 359-376.
- [229] Dingler, A., Gohla, S., Production of solid lipid nanoparticles (SLN): scaling up feasibilities, J. Microencapsul. 19 (2002) 11-16.
- [230] Schubert, M.A., Müller-Goymann, C.C., Characterisation of surface-modified solid lipid nanoparticles (SLN): Influence of lecithin and nonionic emulsifier, Eur. J. Pharm. Biopharm. 61 (2005) 77-86.
- [231] Lippacher, A., Müller, R.H., Mäder, K., Preparation of semisolid drug carriers for topical application based on solid lipid nanoparticles, Int. J. Pharm. 214 (2001) 9-12.
- [232] Lippacher, A., Müller, R.H., Mäder, K., Semisolid SLNTM dispersions for topical application: influence of formulation and production parameters on viscoelastic properties, Eur. J. Pharm. Biopharm. 53 (2002) 155-160.

- [233] Schwarz, C., Mehnert, W., Müller, R.H., Influence of production parameters of solid lipid nanoparticles (SLN) on the suitability for intravenous injection, *Eur. J. Pharm. Biopharm.* 40 (1994) 24S.
- [234] Maa, Y.F., Hsu, C.C., Performance of sonication and microfluidization for liquid-liquid emulsification, *Pharm. Dev. Technol.* 4 (1999) 233-240.
- [235] Bunjes, H., Koch, M.H., Saturated phospholipids promote crystallization but slow down polymorphic transitions in triglyceride nanoparticles, *J. Control. Release* 107 (2005) 229-243.
- [236] Müller, R.H., Böhm, B.H.L., Dispersion techniques for laboratory and industrial scale processing, Müller, R.H., Böhm, B.H.L., Ed. Vol. 42. 2001, Stuttgart: Wissenschaftliche Verlagsgesellschaft GmbH.
- [237] Cavalli, R., Marengo, E., Rodriguez, L., Gasco, M.R., Effects of some experimental factors on the production process of solid lipid nanoparticles, *Eur. J. Pharm. Biopharm.* 43 (1996) 110-115.
- [238] Heydenreich, A.V., Westmeier, R., Pedersen, N., Poulsen, H.S., Kristensen, H.G., Preparation and purification of cationic solid lipid nanospheres - effects on particle size, physical stability and cell toxicity, *Int. J. Pharm.* 254 (2003) 83-87.
- [239] Cavalli, R., Marengo, E., Caputo, O., Ugazio, E., Gasco, M.R., The effect of alcohols with different structures on the formation of warm o/w microemulsions, *J. Dispersion Sci. Tech.* 17 (1996) 717-734.
- [240] Caboi, F., Lazzari, P., Pani, L., Monduzzi, M., Effect of 1-butanol on the microstructure of lecithin/water/tripalmitin system, *Chem. Phys. Lipids* 135 (2005) 147-156.
- [241] Marengo, E., Cavalli, R., Caputo, O., Rodriguez, L., Gasco, M.R., Scale-up of the preparation process of solid lipid nanospheres. Part I, *Int. J. Pharm.* 205 (2000) 3-13.

- [242]Marengo, E., Cavalli, R., Rovero, G., Gasco, M.R., Scale-up and optimization of an evaporative drying process applied to aqueous dispersions of solid lipid nanoparticles, *Pharm. Dev. Technol.* 8 (2003) 299-309.
- [243]Fessi, C., Devissaguet, J.-P., Puisieux, F., Thies, C., Process for the preparation of dispersible colloidal systems of a substance in the form of nanoparticles, 1992: US Patent 5,118,528.
- [244]Schubert, M.A., Müller-Goymann, C.C., Solvent injection as a new approach for manufacturing lipid nanoparticles - evaluation of the method and process parameters, *Eur. J. Pharm. Biopharm.* 55 (2003) 125-131.
- [245]Quintanar-Guerrero, D., Fessi, H., Alléman, E., Doelker, E., Pseudolatex preparation using a novel emulsion-diffusion process involving direct displacement of partially-water-miscible solvents by distillation, *Int. J. Pharm.* 188 (1999) 155-164.
- [246]Trotta, M., Debernardi, F., Caputo, O., Preparation of solid lipid nanoparticles by a solvent emulsification-diffusion technique, *Int. J. Pharm.* 257 (2003) 153-160.
- [247]Quintanar-Guerrero, D., Tamayo-Esquivel, D., Ganem-Quintanar, A., Allémann, E., Doelker, E., Adaptation and optimization of the emulsification-diffusion technique to prepare lipidic nanospheres, *Eur. J. Pharm. Sci.* 26 (2005) 211-218.
- [248]Heurtault, B., Saulnier, P., Pech, B., Proust, J.-E., Richard, J., Benoit, J.-P., Nanocapsules lipidiques, procédé de préparation et utilisation comme médicament, France, 2000.
- [249]Heurtault, B., Saulnier, P., Pech, B., Proust, J.-E., Benoit, J.-P., A novel phase inversion-based process for the preparaion of lipid nanocarriers, *Pharm. Res.* 19 (2002) 875-880.
- [250]Heurtault, B., Saulnier, P., Pech, B., Proust, J.-E., Benoit, J.-P., Physico-chemical stability of colloidal lipid particles, *Biomaterials* 24 (2003) 4283-4300.

- [251] Heurtault, B., Saulnier, P., Pech, B., Venier-Julienne, M.-C., Proust, J.-E., Phan-Tan-Luu, R., Benoit, J.-P., The influence of lipid nanocapsule composition on their size distribution, *Eur. J. Pharm. Sci.* 18 (2003) 55-61.
- [252] Barrow, G.M., *Physikalische Chemie*, ed. B.V. Verlag. 1984, Braunschweig.
- [253] Kaneko, F., Polymorphism and phase transitions of fatty acids and acylglycerols, in: Crystallization processes in fats and lipid systems, Garti, N., Sato, K., Ed., 2001, Marcel Dekker, New York. p. 53-97.
- [254] Hagemann, J.W., Thermal behaviour and polymorphism of acylglycerides, in: Crystallization and polymorphism of fats and fatty acids, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York, Basel. p. 9-96.
- [255] Hernqvist, L., Crystal structures of fats and fatty acids, in: Crystallization and polymorphism of fats and fatty acids, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York, Basel. p. 97-137.
- [256] Westesen, K., Siekmann, B., Investigation of the gel formation of phospholipid-stabilized solid lipid nanoparticles, *Int. J. Pharm.* 151 (1997) 35-45.
- [257] Freitas, C., Müller, R.H., Effect of light and temperature on zeta potential and physical stability in solid lipid nanoparticles (SLNTM) dispersions, *Int. J. Pharm.* 168 (1998) 221-229.
- [258] Hüls AG, C., Postfach 1269, D-Witten, Deutschland.
- [259] Gattefossé AG, P.e.g., Haupstr. 435, Weil am Rhein, Deutschland.
- [260] Barthélémy, P., Laforêt, J.P., Farah, N., Joachim, J., Compritol 888 ATO: an innovative hot-melt coating agent for prolonged-release drug formulations, *Eur. J. Pharm. Biopharm.* 47 (1999) 87-90.

- [261]Constantinides, P.P., Tustian, A., Kessler, D.R., Tocol emulsions for drugs solubilization and parenteral delivery, *Adv. Drug Deliv. Rev.* 56 (2004) 1243-1255.
- [262]Elmadfa, J., Bosse, W., Vitamin E. 1985, Stuttgart: Wissenschaftliche Verlagsgesellschaft.
- [263]Machlin, L.J., Vitamin E - A comprehensive Treatise. 1980, Marcel Dekker, New York and Basel.
- [264]Hem, S.L., Feldkamp, J.R., White, J.L., Basic chemical principles related to emulsions and suspension dosage forms, in: *The theory and practice of industrial pharmacy*, Lachman, L., Lieberman, H.A., Kanig, J.L., Ed. 1986, Lea & Febiger: Philadelphia. p. 100-122.
- [265]Westesen, K., Koch, M.H.J., Phase diagram of tyloxapol and water – II, *Int. J. Pharm.* 103 (1994) 225-236.
- [266]Westesen, K., Phase diagram of tyloxapol and water – I, *Int. J. Pharm.* 102 (1994) 91-100.
- [267]Siekmann, B., Westesen, K., Melt-homogenized solid lipid nanoparticles stabilized by the nonionic surfactant tyloxapol. I. Preparation and particle size determination, *Pharm. Pharmacol. Lett.* 3 (1994) 194-197.
- [268]Göppert, T., Müller, R.H., Protein adsorption patterns on poloxamer- and poloxamine-stabilized solid lipid nanoparticles (SLN), *Eur. J. Pharm. Biopharm.* 60 (2005) 361-372.
- [269]Guagliardi, A., Manco, G., Rossi, M., Bartolucci, S., Stability and activity of a thermostable malic enzyme in denaturants and water-miscible organic solvents, *Eur. J. Biochem.* 183 (1989) 25-30.
- [270]Barreiro-Iglesias, R., Alvarez-Lorenzo, C., Concheiro, A., Poly(acrylic acid) microgels (carbopol®934)/surfactant interactions in aqueous media Part I: nonionic surfactants, *Int. J. Pharm.* 258 (2003) 165-177.

- [271] Tamburic, S., Craig, D.Q.M., Rheological evaluation of polyacrylic acid hydrogels, *Pharm. Sci.* 1 (1995) 107-109.
- [272] Imming, P., Buss, T., Dailey, L.A., Meyer, A., Morck, H., Ramadan, M., Rogosch, T., A classification of drug substances according to their mechanism of action, *Die Pharmazie* 59 (2004) 579-589.
- [273] Hoogerheide, J.G., Wyka, E., Clotrimazole, in: *Analytical Profiles of Drug Substances*, Florey, K. Ed., 1982, Academic Press Inc. p. 225-255.
- [274] Greenberg, H.L., Shwayder, T.A., Bieszk, N., Fivenson, D.P., Clotrimazole/betamethasone dipropionate: A review of costs and complications in the treatment of common cutaneous fungal infections, *Ped. Dermatol.* 19 (2002) 78-81.
- [275] Henry, K.W., Nickels, J.T., Edlind, T.D., Upregulation of ERG genes in *Candida* species by azoles and other sterol biosynthesis inhibitors, *Antimicrob. Agents Chemother.* 44 (2000) 2693-2700.
- [276] Martindale. The Extra Pharmacopoeia, 34th Ed.
- [277] Ning, M.Y., Guo, Y.Z., Pan, H.Z., Yu, H.M., Gu, Z.W., Preparation and evaluation of proliposomes containing clotrimazole, *Chem. Pharm. Bull.* 53 (2005) 620-624.
- [278] Van der Mooter, G., Wuyts, M., Blaton, N., Busson, R., Grobet, P., Augustijns, P., Kinget, R., Physical stabilisation of amorphous ketoconazole in solid dispersions with polyvinylpyrrolidone K25, *Eur. J. Pharm. Sci.* 12 (2001) 261-269.
- [279] Chosidow, O., Maurette, C., Dupuy, P., Randomized, open-labeled, non-inferiority study between ciclopiroxalamine 1% cream and ketoconazole 2% foaming gel in mild to moderate facial seborrheic dermatitis, *Dermatology* 206 (2003) 233-240.

- [280]Nguyet, A.N.M., Tallieu, L., Plaizier-Vercammen, J., Massart D.L., Heyden, Y.V., Validation of an HPLC method on short columns to assay ketoconazole and formaldehyde in shampoo, *J. Pharm. Biomed. Anal.* 32 (2003) 1-19.
- [281]Karasulu, H.Y., Hilmioglu, S., Metin, D.Y., Gürneri, T., Efficacy of a new ketoconazole bioadhesive vaginal tablet on *Candida albicans*, *Il Farmaco* 59 (2004) 163-167.
- [282]Vanden Bossche, H., Engelen, M., Rochette, F., Antifungal aspects of use in animal health - chemical, biochemical and pharmaceutical aspects, *J. Vet. Pharmacol. Therap.* 26 (2003) 5-29.
- [283]Esclusa-Díaz, M.T., Guimaraens-Méndez, M., Pérez-Marcos, M.B., Vila-Jato, J.L., Torres-Labandeira, J.J., Characterization and *in vitro* dissolution behaviour of ketoconazole/β- and 2-hydroxypropyl-β-cyclodextrin inclusion compounds, *Int. J. Pharm.* 143 (1996) 203-210.
- [284]Islam, M.T., Rodríguez-Hornedo, N., Ciotti, S., Ackermann, C., Rheological characterization of topical carbomer gels neutralized to different pH, *Pharm. Res.* 21 (2004) 1192-1199.
- [285]Gloor, M., How do dermatological vehicles influence the horny layer?, *Skin Pharmacol. Physiol.* 17 (2004) 267-273.
- [286]Kibbe, A.H., *Handbook of pharmaceutical excipients*, Ed. 3rd. 2000, London, United Kingdom: American Pharmaceutical Association, Pharmaceutical Press.
- [287]Soni, M.G., Taylor, S.L., Greenberg, N.A., Burdock, G.A., Evaluation of the health aspects of methyl paraben: a review of the published literature, *Food Chem. Toxicol.* 40 (2002) 1335-1373.
- [288]Millard, J.W., Alvarez-Núñez, Yalkowsky, S.H., Solubilization by cosolvents - Establishing useful constants for the log-linear model, *Int. J. Pharm.* 245 (2002) 153-166.

- [289] European Pharmacopoeia, ed. 4th Edition. 2002.
- [290] Jahnke, I.S., The theory of high-pressure homogenisation, in: Dispersion techniques for laboratory and industrial scale processing, Müller, R.H., Böhm, B.H.L., Ed. 2001, Wissenschaftliche Verlagsgesellschaft GmbH: Stuttgart.
- [291] Müller, R.H., Colloidal carriers for controlled drug delivery and targeting. Modification, characterisation and *in vivo* distribution, Ed. W.V. Stuttgart. 1991, Boca Raton: CRC Press.
- [292] Müller, R.H., Schuhmann, R., Teilchengroessenmessung in der Laborpraxis. 1996, Stuttgart: Wissenschaftliche Verlagsgesellschaft.
- [293] Müller, R.H., Zetapotential und Partikelladung in der Laborpraxis, Ed. S.W.V. GmbH. 1996.
- [294] Fiese, E.F., Hagen, T.A., Pre-formulation, in: The theory and practice of industrial pharmacy, Lachman, L., Lieberman, H.A., Kanig, J.L., Ed., 1986, Lea & Febiger: Philadelphia.
- [295] Ford, J.L., Timmins, P., Pharmaceutical thermal analysis - techniques and applications, Horwood, E., Ed., 1989, West Sussex, England: Ellis Horwood Limited.
- [296] Unruh, T., Bunjes, H., Westesen, K., Observation of size-dependent melting in lipid nanoparticles, *J. Phys. Chem.* 103 (1999) 10373-10377.
- [297] Unruh, T., Bunjes, H., Westesen, K., Koch, M.H., Investigations on the melting behaviour of triglyceride nanoparticles, *Colloid. Polym. Sci.* 279 (2001) 398-403.
- [298] Unruh, T., Westesen, K., Bösecke, P., Lindner, P., Koch, M.H.J., Self-assembly of tryglyceride nanocrystals in suspension, *Langmuir* 18 (2002) 1796-1800.

- [299] Souto, E.B., Müller, R.H., Investigation of the factors influencing the incorporation of clotrimazole-loaded lipid nanoparticles prepared by hot high-pressure homogenization, *J. Microencapsul.* (2005) *accepted*.
- [300] Freitas, C., Müller, R.H., Correlation between long-term stability of solid lipid nanoparticles (SLNTTM) and crystallinity of the lipid phase, *Eur. J. Pharm. Biopharm.* 47 (1999) 125-132.
- [301] Barber, T.A., Instrumental analysis of particulate matter, in: *Liquid and surface borne particle measurement handbook*, Knapp, J.Z., Barber, T.A., Lieberman, A., Ed. 1996, Marcel Dekker, New York, Basel, Hong Kong.
- [302] Krischner, H., *Einführung in die Röntgenfeinstrukturanalyse*. Vol. 4. Auflage. 1990: Vieweg Verlag Braunschweig.
- [303] Bunjes, H., Koch, M.H.J., Westesen, K., Effect of particle size on colloidal size solid triglycerides, *Langmuir* 16 (2000) 5234-5241.
- [304] Franz, T.J., Percutaneous absorption on the relevance of *in vitro* data. *Invest. Dermatol.* 64 (1975) 190-195.
- [305] Wood, J.H., Pharmaceutical rheology, in: *The theory and practice of industrial pharmacy*, Lachman, L., Lieberman, H.A., Kanig, J.L., Eds., Lea & Febiger, Philadelphia, Editor. 1986.
- [306] Barry, B.W., Warburton, B., Some rheological aspects of cosmetics, *J. Soc. Cosmet. Chem.* 19 (1968) 725-744.
- [307] Eccleston, G.M., Barry, B.W., Davis, S.S., Correlation of viscoelastic functions for pharmaceutical semisolids: comparison of creep and oscillatory tests for oil-in-water creams stabilized by mixed emulsifiers, *J. Pharm. Sci.* 62 (1973) 1954-1961.
- [308] Martin, A., Rheology, in: *Physical Pharmacy*, Martin, A.E., Ed., 1993, Fourth Ed. Lea and Febiger: Philadelphia. p. 453-476.

- [309] Jones, D.S., Lawlor, M.S., Woolfson, D., Examination of the flow rheological and textural properties of polymer gels composed of poly(methylvinylether-co-maleic anhydride) and poly(vinylpyrrolidone): rheological and mathematical interpretation of textural parameters, *J. Pharm. Sci.* 91 (2002) 2090-2101.
- [310] Jones, D.S., Woolfson, D., Brown, A.F., Textural analysis and flow rheometry of bioadhesive, antimicrobial oral gels, *Pharm. Res.* 14 (1997) 450-457.
- [311] Jones, D.S., Irwin, C.R., Brown, A.F., Woolfson, D., Coulter, W.A., McClelland, C., Design, characterization, and preliminary clinical evaluation of a syringeal, mucoadhesive topical formulation containing tetracycline for the treatment of periodontal disease, *J. Control. Release* 67 (2000) 357-368.
- [312] Immordino, M.L., Brusa, P., Rocco, F., Arpicco, S., Ceruti, M., Cattel, L., Preparation, characterization, cytotoxicity and pharmacokinetics of liposomes containing lipophilic gemcitabine prodrugs, *J. Control. Release* 100 (2004) 331-346.
- [313] Stano, P., Bufali, S., Pisano, C., Bucci, F., Barbarino, M., Santaniello, M., Carminati, P., Luisi, P.L., Novel camptothecin analogue (gimatecan)-containing liposomes prepared by the ethanol injection method, *J. Liposome Res.* 14 (2004) 87-109.
- [314] Salgueiro, A., Egea, M.A., Espina, M., Valls, O., Garcia, M.L., Stability and ocular tolerance of cyclophosphamide-loaded nanospheres, *J. Microencapsul.* 21 (2004) 213-223.
- [315] Muruganathan, R.M., Krustev, R., Muller, H.J., Mohwald, H., Kolaric, B., Klitzing, R.V., Foam films stabilized by dodecyl maltoside. 1. Film thickness and free energy of film formation, *Langmuir* 20 (2004) 6352-6358.
- [316] Ning, M., Gu, Z., Pan, H., Yu, H., Xiao, K., Preparation and *in vitro* evaluation of liposomal/niosomal delivery systems for antifungal drug clotrimazole, *Indian J. Exp. Biol.* 43 (2005) 208.

- [317] Pavelic, Z., Škalko-Basnet, N., Jalšenjak, I., Liposomes containing drugs for treatment of vaginal infections, *Eur. J. Pharm. Sci.* 8 (1999) 345-351.
- [318] Constantinides, P.P., Yiv, S.H., Particle size determination of phase-inverted water-in-oil emulsions under different dilution and storage conditions, *Int. J. Pharm.* 115 (1995) 225-234.
- [319] Müller, B.W., Müller, R.H., Particle size distributions and particle size alterations in microemulsions, *J. Pharm. Sci.* 73 (1984) 919-922.
- [320] Hiemenz, P.C., Rajagopalan, R., Principles of colloidal and surface chemistry. 3rd Ed, Hiemenz, P.C., Rajagopalan, R., Ed., 1997, New York: Marcel Dekker.
- [321] Bunjes, H., Koch, M.H.J., Westesen, K., Influence of emulsifiers on the crystallization of solid lipid nanoparticles, *J. Pharm. Sci.* 92 (2003) 1509-1520.
- [322] Westesen, K., Siekmann, B., Biodegradable colloidal drug carrier systems base on solid lipids, in: Microencapsulation, Benita, S.E., Ed., 1996, Marcel Dekker: New York. p. 213-258.
- [323] Garti, N., Effects of surfactants on crystallization and polymorphic transformation of fats and fatty acids, in: Crystallization and polymorphism of fats and fatty acids. Surfactant science series, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York. p. 267-303.
- [324] Thoma, K., Serno, P., Precht, D., Röntgendiffraktometrischer Nachweis der Polymorphie, *Pharm. Ind.* 45 (1983) 420-425.
- [325] Siekmann, B., Westesen, K., Thermoanalysis of the recrystallization process of melt-homogenized glyceride nanoparticles, *Colloids Surface B: Biointerfaces* 3 (1994) 159-175.

- [326] Sato, K., Crystallization of fats and fatty acids, in: Crystallization and polymorphism of fats and fatty acids. Surfactant science series, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York. p. 267-303.
- [327] Eldem, T., Speiser, P., Altorfer, H., Polymorphic behavior of sprayed lipid micropellets and its evaluation by differential scanning calorimetry and scanning electron microscopy, *Pharm. Res.* 8 (1991) 178-184.
- [328] Bunjes, H., Siekmann, B., Westesen, K., Emulsions of supercooled-melts - A novel drug delivery system, in: Submicron emulsions in drug targeting and delivery, Benita, S., Ed. 1998, Harwood Academic Publishers: Amsterdam. p. 175-204.
- [329] Boistelle, R., Fundamentals of nucleation and crystal growth, in: Crystallization and polymorphism of fats and fatty acids. Surfactant science series, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York. p. 189-226.
- [330] Westesen, K., Bunjes, H., Do nanoparticles prepared from lipids solid at room temperature always possess a solid lipid matrix?, *Int. J. Pharm.* 115 (1995) 129-131.
- [331] Bunjes, H., Koch, M.H.J., Westesen, K., Effects of surfactants on the crystallization and polymorphism of lipid nanoparticles, *Prog. Colloid Polym. Sci.* 121 (2002) 7-10.
- [332] Montalvo, G., Khan, A., Rheological properties of a surfactant-induced gel for the lysozyme-sodium dodecyl sulfate-water system, *Colloid. Polym. Sci.* 283 (2005) 402-412.
- [333] Lippacher, A., Müller, R.H., Mäder, K., Investigation on the viscoelastic properties of lipid based colloidal drug carriers, *Int. J. Pharm.* 196 (2000) 227-230.
- [334] Gasperlin, M., Tusar, L., Tusar, M., Kristl, J., Smid-Korbar, J., Lipophilic semisolid emulsion systems: viscoelastic behaviour and prediction of physical stability by neural network modelling, *Int. J. Pharm.* 168 (1998) 243-254.

- [335]Ferry, J.D., Viscoelastic properties of polymers, Ed. 1980, New York: John Wiley & Sons Inc. p. 33-55.
- [336]Barnes, H.A., Rheology of emulsions - a review, *Colloid. Surf.* 91 (1994) 89-95.
- [337]Klastersky, J., Empirical antifungal therapy, *Int. J. Antimicrob. Agents* 23 (2004) 105-112.
- [338]Akkar, A., Poorly soluble drugs: formulation with nanocrystal and SolEmuls® technology, PhD Thesis, Freie Universität Berlin: Berlin, 2004.
- [339]Müller, R.H., Dispersions for the formulation of slightly or poorly soluble agents. 2001, DE 100 36 871.9 (2000); PDT application PCT/EP01/08726: Germany.
- [340]Siekmann, B., Untersuchungen zur Herstellung und zum Rekristallisationsverhalten schmelzemulgierter intravenös applizierbarer Glyceridnanopartikel, in: Naturwissenschaftliche Fakultät der Technischen Universität Braunschweig, Braunschweig, 1995.
- [341]Precht, D., Fat crystal structure in cream and butter, in: Crystallization and polymorphism of fats and fatty acids, Garti, N., Sato, K., Ed., 1988, Marcel Dekker, New York. p. 305-355.
- [342]Siekmann, B., Westesen, K., Submicronized parenteral carrier systems based on solid lipids, *Pharm. Pharmacol. Lett.* 1 (1992) 123-126.
- [343]Ninomiya, R., Matsuoka, K., Moroi, Y., Micelle formation of sodium chenodeoxycholate and solubilization into the micelles: comparison with other unconjugated bile salts, *Biochem. Biophys. Acta* 1634 (2003) 116-125.
- [344]Westesen, K., Siekmann, B., Comparison of parenteral lipid emulsions and solid lipid nanoparticles, *Eur. J. Pharm. Biopharm.* 40 (1994) suppl. 35S.
- [345]Riddick, T.M., Zeta-Meter Manual, Ed. Zeta. 1968, New York.

- [346] Vasconcelos, C.L., Moura, K.T., Morais, W.A., Dantas, T.N.C., Pereira, M.R., Fonseca, J.L.C., Dispersing phase viscometry and zeta potential in alumina dispersions, *Colloid. Polym. Sci.* 283 (2005) 413-420.
- [347] Möschwitzer, J., Achleitner, G., Pomper, H., Müller, R.H., Development of an intravenously injectable chemically stable aqueous omeprazole formulation by nanosuspension technology, *Eur. J. Pharm. Biopharm.* 58 (2004) 615-619.
- [348] van Langevelde, A., van Malssen, K., Hollander, F., Peschar, R., Schenk, H., Structure of mono-acid even-numbered beta-triacylglycerols, *Acta Cryts. B* 55 (1999) 114-122.
- [349] Müller, R.H., Mäder, K., Lippacher, A., Jenning, V., Fest-flüssig (halbfeste) Lipidpartikel und Verfahren zur Herstellung hochkonzentrierter Lipidpartikeldispersionen. 1998: PCT application PCT/EP00/04565.
- [350] Sato, K., Ueno, S., Yano, J., Molecular interactions and kinetic properties of fats, *Pro. Lipid Res.* 38 (1999) 91-116.
- [351] Voegeli, R., Meier, J., Doppler, S., Defence strategies against reactive oxygen species - *in vitro* models, *Int. J. Cosmet. Sci.* 15 (1993) 153-161.
- [352] Korhonen, M., Niskanen, H., Kiesvaara, J., Yliruusi, J., Determination of optimal combination of surfactants in creams using rheology measurements, *Int. J. Pharm.* 197 (2000) 143-151.
- [353] Burry, J., Coulson, H.F., Roberts, G., Circadian rhythms in axillary skin surface pH, *Int. J. Cosmet. Sci.* 23 (2001) 207-230.
- [354] Yeow, Y.L., Chandra, D., Sardjono, A.A., Wijaya, H., Leong, Y.-K., Khan, A., A general method for obtaining shear stress and normal stress functions from parallel disk rheometry data, *Rheol. Acta* 44 (2005) 270-277.

- [355] Fresno, M.J.C., Ramirez, A.D., Jimenez, M.M., Systematic study of the flow behaviour and mechanical properties of Carbopol (R) Ultrez (TM) 10 hydroalcoholic gels, *Eur. J. Pharm. Biopharm.* 54 (2002) 329-335.
- [356] Plaiziervercammen, D.M., Rheological properties of Carbopol 950 and Carbopol 954 neutralized with triethanolamine and Neutrol Te, *Die Pharmazie* 46 (1991) 646-650.
- [357] Chu, J.S., Yu, D.M., Amidon, G.L., Weiner, N.D., Goldber, A.H., Viscoelastic properties of polyacrylic acid gels in mixed solvents, *Pharm. Res.* 9 (1992) 1659-1663.
- [358] Barry, B.W., Meyer, M.C., The rheological properties of carbopol gels. I. Continuous shear and creep properties of carbopol gels, *Int. J. Pharm.* 2 (1979) 1-25.
- [359] Barry, B.W., Meyer, M.C., The rheological properties of carbopol gels. II. Oscillatory properties of carbopol gels, *Int. J. Pharm.* 2 (1979) 27-40.
- [360] Krieger, I.M., Rheology of monodispersed lattices, *Adv. Colloid Int. Sci.* 3 (1972) 111-136.
- [361] Contreras, M.J.F., Diéguez, A.R., Soriano, M.M.J., Rheological characterization of hydroalcoholic gels - 15% ethanol - of Carbopol Ultrez 10, *Il Farmaco* 56 (2001) 437-441.
- [362] Kim, J., Song, J., Lee, E., Park, S., Rheological properties and microstructures of Carbopol gel network system, *Colloid. Polym. Sci.* 281 (2003) 614-623.
- [363] Steffe, J.F., *Rheological methods in food process engineering*, Steffe, J.F., Ed., 1996, East Lansing, USA: Freeman Press.
- [364] Welin-Berger, K., Neelissen, J.A., Bergenstahl, B., The effect of rheological behaviour of a topical anaesthetic formulation on the release and permeation rates of the active compound, *Eur. J. Pharm. Sci.* 13 (2001) 309-318.

- [365] Müller, R.H., Heinemann, S., Fat emulsions for parenteral nutrition. II. Characterization and physical stability of Lipofundin MCT/LCT, *Clinical Nutrition* 12 (1993) 298-309.
- [366] Kierstand, K.T., Beezer, A.E., Mitchell, J.C., Hadgraft, J., Raghavan, S.L., Davis, A.F., UV-spectrophotometry study of membrane processes with a novel diffusion cell, *Int. J. Pharm.* 229 (2001) 87-94.
- [367] Bendas, B., Schmalfuß, U., Neubert, R., Influence of propylene glycol as cosolvent on mechanisms of drug transport from hydrogels, *Int. J. Pharm.* 116 (1995) 19-30.
- [368] Higuchi, T., Rate of release of medicaments from ointment bases containing drugs in suspension, *J. Pharm. Sci.* 50 (1961) 874-875.
- [369] Higuchi, T., Mechanism of sustained-action medication. Theoretical analysis of rate of release of solid drugs dispersed in solid matrices, *J. Pharm. Sci.* 52 (1963) 1145-1149.
- [370] Costa, P., Sousa Lobo, J.M., Modeling and comparison of dissolution profiles, *Eur. J. Pharm. Sci.* 13 (2001) 123-133.
- [371] Försser, A.H., Herrington, T.M., Rheology of siloxane-stabilized water in silicone emulsions, *Int. J. Cosmet. Sci.* 19 (1997) 173-191.
- [372] Junginger, H.E., Systematik der Dermatika - Kolloidchemischer Aufbau, in: Dermatika, Niedner, R., Ziegenmeyer, J., Ed., 1992, Wissenschaftliche Verlagsgesellschaft mbH: Stuttgart.
- [373] Barnes, H.A., Hutton, J.F., Walters, K., Linear viscoelasticity, in: An introduction to rheology, Barnes, H.A., Hutton, J.F., Walters, K., Ed., 1989, Elsevier Science Publishers BV: Amsterdam. p. 37-54.
- [374] Kreilgaard, M., Influence of microemulsions on cutaneous drug delivery, *Adv. Drug Deliv. Rev.* 54 (2002) S77-S98.

[375]Denda, M., New strategies to improve skin barrier homeostasis, *Adv. Drug Deliv. Rev.* 54 (2002) suppl. 1, S123-S130.