

77

DAFTAR PUSTAKA

Amilawati, 2007. Hipertensi dan Faktor Resikonya dalam Kajian Epidemiologi,

FKM UI, depok.

Anonim, 2010. Peran Evidence Based Practice dalam Mengoptimalkan Penggunaan

Obat pada Swamedikasi. http://www.ikatanapotekerindonesia.net/farmasi-

komunitas/sepitar-obat-obatan/1595.html diakses 22 November 2015).

Anonim, 2013. Penyakit Jantung Koroner. http://penyakitjantungkoroner.org.Diakses

tanggal 12 November 2015.

Ariatuti, 2011. Profil self medication dan hubungan antara tingkat pengetahuan

dengan self medication nyeri kepala di kecamatan banyudono kabupaten

boyolali.

Arturo, 2012. Turunkan Hipertensi dengan Semangka. Diakses dari

http://dokternasir.web.id/2010/10/turunkantekanan-darah-tinggi-dengan-s.

emangka-.html. diakses26 desember 2012.

Badan Pusat Statistik, 2009. Statistika Kesejahteraan Rakyat (Welfare Statistics)

2009.Jakarta, 2009 : 46-73. 11. Departemen Kesehatan.

Bower J. Donald.1993, Manajemen Logistik” Integrsi Sistem-sistem Manajemen

Distibusi Fisik dn Manajemen Matarial:,Jakarta : Bumi Aksara. Diakses

pada tanggal 05 Agutus 2016.

Departemen Kesehatan RI, 2008, pedoman penggunaan obat bebas dan bebas

terbatas Direktorar Bina Farmasi Komunitas dan Klinik Ditjern Bina

Kefarmasiaan dan Alat Kesehatan, Jakarta.

Depkes RI. 2001. Klasifikasi dan Pengertian Pekerjaan. Http://www.Depkes RI.

Com (di akses September 2012)

_________. 2013. Farmakope Indonesia. Edisi III. Departemen Kesehatan RI,

jakarta. Hal. 748.

Direkturat Bina Farmasi Komunitas dan Klinik, 2006. Pharmaceutical Care untuk

Pasien Penyakit Hipertensi.

http://www.ikatanapotekerindonesia.net/farmasi-komunitas/sepitar-obat-obatan/1595.html%20diakses%2022%20November%202015
http://www.ikatanapotekerindonesia.net/farmasi-komunitas/sepitar-obat-obatan/1595.html%20diakses%2022%20November%202015
http://penyakitjantungkoroner.org.diakses/
http://dokternasir.web.id/2010/10/turunkantekanan-darah-tinggi-dengan-s.%20emangka-.html.%20diakses26%20desember%202012
http://dokternasir.web.id/2010/10/turunkantekanan-darah-tinggi-dengan-s.%20emangka-.html.%20diakses26%20desember%202012
http://www.depkes/

78

Galato, 2009. Pengaruh edukasi terhadap tingkat pengetahuan dan

rasionalotasnpenggunaan obat swamedikasi pengunjung di apotek

kecamatan cimanggi depok, skripsi, FMIPA UI.

Hidayat, Alimul Aziz. A. 2007. Metode Penilitian Keperawatan dan Teknik Analisa

Data. Jakarta:Salemba Medika.

Yuda Putu, 2011. Deteksi dini dan pencegahan hipertensi dan stroke,

Yogyakarta:Media Pressindo.

Kartajaya, 2011. Self Medication – who benefits and who is at loss. 3. Mark plus

insight, Jakarta.

Khomsan, A. 2003. Pangan dan Gizi Untuk Kesehatan. PT. Rajagrafindo Persada.

Jakarta : 95.

Mashudi,S.2012. Sosiologi Keperawatan.Jakarta:EGC

Nisa, Intan. 2011. Ajaibnya Terapi Herbal Tumpas Penyakit Darah Tinggi. Jakarta :

Dunia Sehat

Notoadmojo, 2007. Kesehatan Masyarakat Ilmu dan Seni. Jakarta : Rineka Cipta.

__________. 1997. Metode Penelitian Kesehatan. Jakarta: Rineka Cipta.

__________. 2003. Pendidikan dan Perilaku Kesehatan. Jakarta: Rineka Cipta.

__________. 2007. Promosi Kesehatan Dan Ilmu Perilaku. Jakarta: Rineka Cipta.

__________. 2012. Promosi Kesehatan Dan Perilaku Kesehatan. Jakarta: Rineka

Cipta.

Nurhidayat, Saiful. 2011. Efektifitas Juz Mentimun Terhadap Penurunan Tekanan

Darah Tinggi pada Penderita Hipertensi. Universitas Muhammadiyah

Ponorogo

Rahardja, K. 2010. Obat-obat Sederhana untuk gangguan sehari-hari, Elex Media

Komputindo, Jakarta, pp, 42.

Rifa Fauzia, 2015. Faktor yang mempengaruhi Perilaku Pengobatan Sendiri pada

kelompok ibu rumah tangga di kabupaten Purwokerto.

Sartika, 2008. Faktor Risiko Hipertensi. Jakarta : Salemba Medika.

79

Setiawan, Z. 2006. Karakteristik sosiodemografi sebagai faktor resikoa hipertensi

studi ekologi di pulau jawa tahun 2004. Tesis. FKM UI, Depok.

__________. 2006. Prevalensi dan Determinan Hipertensi di Pulau Jawa tahun

2004.

Siregar, 2003. Farmasi Rumah Sakit Teori dan Penerapan, 8-22, Buku Kedokteran

EGC.

Sunaryo, 2004. Psikologi untuk Perawat. EGC:Jakarta.

Supardi dkk, 2005. Pola penggunaan obat. Obat tradisional dan cara tradisional

dalam pengobatan sendiri di Indonesia. Buletin penelitian kesehatan, 2005

volume 33 No. 4. Halaman 192-198.

Syarifudin dan Mariam, 2010. Sosial Budaya Dasar. Jakarta: CV.Trans Info Media.

Tagor, G.M. 1996. Buku Ajar Kardiologi. Jakarta: Gaya Baru.

Widianti. 2007. Komunikasi Massa Suatu Pengantar. Bandung: Simbosa Rekatama

Medika

