

DAFTAR PUSTAKA

- American Pschiatric Association. 2000. *Diagnostic and Statistical Manual of Mental Dissorder Fourth Edition Text Revision*. Arlington, VA: American Pschiatric Association.
- Bayer Healthcare. 2006. *Sex & the modern woman: Report Findings*. USA : Bayer Healthcare.
- Badan Koordinasi Keluarga Berencana Nasional. 1996. *Opini Pembangunan Keluarga Sejahtera*. Jakarta: BKKBN.
- Baziad, A. 2005. *Kontrasepsi Hormonal*. Jakarta : PT Bina Pustaka Sarwono Prawirohardjo.
- Chandra, L. 2005. *Gangguan Fungsi atau Perilaku Seksual dan Penanggulangannya*. Jakarta : Cermin Dunia Kedokteran.
- Dahlan, Sopiudin M, 2008. *Langkah-Langkah Membuat Proposal Penelitian Bidang Kedokteran dan Kesehatan* ed. Jakarta : Sagung Seto.
- Dahlan, M. Sopiudin. 2010. *Langkah-langkah Membuat proposal Penelitian Bidang Kedokteran dan Kesehatan*. Salemba Medika. Jakarta.
- Davis, SR. 2011. *Endocrine Aspect of Female Sexual Dysfunction*. *Australian Family Physician*, Volume 40, No 5, Page 274
- Depkes RI. 2009. *Panduan Pelayanan Antenatal*. Jakarta : Depkes RI
- Dewi, M. 2011. Prevalensi Disfungsi Seksual Pada Wanita Pengguna Kontrasepsi Implant, laporan Ilmiah. *UNILA Bandar Lampung*
- Glaiser,A, Gebbie,A. 2005. *Dasar-dasar Obstetri dan Ginekolog*. Jakarta: Hipocrates
- Halstead, M., Reiss, M. 2006. *Pendidikan Seksual Bagi Remaja*. Yogyakarta : Alenia Press

- Hartanto, H. 2004. *Keluarga Berencana dan Kontrasepsi*. Jakarta : Pustaka Sinar Harapan
- Henderson, C. 2006. *Buku Ajar Konsep Kebidanan*. Jakarta :EGC
- Imronah.2011. Hubungan pemakaian kontrasepsi suntik DMPA dengan disfungsi seksual pada wanita di Puskesmas Rajabasa Indah Kota Bandar Lampung. *STIKES MITRA Lampung*: pp. 40.
- Kusumaningrum, R. 2009. *Faktor-faktor yang Mempengaruhi Pemilihan Jenis Kontrasepsi yang Digunakan Pada Pasangan Usia Subur, laporan Ilmiah*. UNDIP Semarang
- Kusuma,W. 1999. *Buku Pintar Kesehatan Wanita*. Batam : Interaksara
- Lara J., MD., Maureen Basha, PhD., Andrew T, MD., The Effect of Contraceptive on Female Sexuality. *JSM* : 9 : 2213-2223.
- Laumann EO, Paik A.Rosen RC. 1999. Sexual dysfunction in the United States. *JAMA*.; 281 (6) : 537-44
- Llewellyn, D. 2005. *Setiap Wanita*. Jakarta : PT. Delapratasa Publishing
- Masters, W.H.; Johnson, V.E. (1966). *Human Sexual Response*. Toronto; New York: Bantam Books.
- Manuaba,I.1999. *Memahami Kesehatan Reproduksi Wanita*. Jakarta :ARCAN
- Michael A, O'keane V. Sexual Dysfunction in Depression. *Hum Psychopharmacol*. 2007 ;15: 337-345
- Ningsi, A. 2012. Pengaruh Penggunaan Metode Kontrasepsi Suntikan DMPA Terhadap Kejadian Disfungsi Seksual, laporan Ilmiah. UNHAS Makassar
- Notoatmodjo, Soekidjo. 2010. *Dasar-dasar Metodologi Penelitian Klinis*. Edisi 3. Jakarta: Sagung Seto
- Potter & Perry. 2005 *.Buku Ajar Fundamental Keperawatan: Konsep, Proses, dan Praktek. Alih Bahasa*. Ed. 4. Jakrta: EGC
- Prawirohardjo, S., 2008. *Ilmu Kebidanan*. Jakarta: Yayasan Bina Pustaka Sarwono

- (RISKESDAS)Riset Kesehatan Dasar. 2010. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI.
- Rosen,R., Brown, C., Heiman, J., Leiblum,S., Meston,C., Shasigh, R. et al. 2000. The Female Sexual Function Index (FSFI) . *Journal of Sex and Marital Therapy* ;26: 191-208
- Santoso,B. 2007. *Panduan Kesehatan Reproduksi Wanita*. Jakarta : SKP Publishing
- Sutyarso., Kanedi,M. 2011. *Disfungsi Seksual Wanita dan Kemungkinan Dampaknya Pada Kinerja Professional Mereka.Providing Nasional Symposium and workshop on Sexology 2011*. Asosiasi Seksologi Indonesia. Jakarta 28-29 Oktober: 9-13
- Tobing, L. 2006. *Seks Tuntunan bagi Pria*. Jakarta: EMK
- Walwiener M., Walwiener L., Seeger H., Mueck A.,Zipfel S., Bitzer J., Walwiener C. (2010) *Effect of Sex Hormones in Oral Contraceptives on the Female Sexual Function Score : A Study in German Female Medical Student*. In *Contraception* (Ed) New York, Springerverlag.
- WHO. 2006. International Classification of Disease-10 10'th Revision. *World Health Organization*. 10 : 150-152.
- Widyastuti,Y., Rahmawati, A., Yuliasti,E. 2009. *Kesehatan Reproduksi*. Yogyakarta : Fitramaya
- Zawid, C. 1994. *Sexual Health : A Nurse's Guide*. United State of America : Delmar