

DAFTAR PUSTAKA

DAFTAR PUSTAKA

- ACR. 2002. Guidelines For The Management of Rheumatoid Arthritis. *Arthritis & Rheumatism* Vol. 46, No. 2, February 2002, pp 328–346 DOI 10.1002/art.10148. Wiley-Liss, Inc.
- Afriyanti, Fajriah Nur. 2009. Tingkat Pengetahuan Lansia Tentang Penyakit Rheumatoid Arthritis di Panti Sosial Tresna Werdha (PSTW) Budi Mulia 1 Cipayung Jakarta Tahun 2009 (SKRIPSI). UIN. Jakarta.
- Ahmed, M., Ali, Nahid., Rahman, Zia Ur., Khan, Misbahul. 2012. *A Study On Prescribing Patterns In The Management of Arthritis in the Departement of Orthopaedics*. Scholar Research Libray.
- Amira, Afra. 2012. *Gambaran Penulisan Resep Askes di Apotek RSUP Haji Adam Malik periode Mei 2011*. USU. Medan.
- Anonim, 2009. *Rheumatoid Arthritis The Management of Rheumatoid Arthritis in Adult*. NICE: London.
- Anonim. 2008. Patient Information On Paracetamol. Australian Rheumatology Association (ARA). Australia.
- Anonim. 2013. Kombinasi NSAIDs Dengan Parasetamol Memberikan Efek Analgetik Yang Lebih Baik. Diakses Melalui : <http://www.kalbemed.com/News/tabid/229/id/527/Kombinasi-NSAIDs-dengan-Parasetamol-Memberikan-Efek-Analgesik-yang-Lebih-Baik.aspx> pada tanggal 11 Desember 2013 pukul 13:10 WIB.
- Anonim. 2013. *Rheumatoid Arthritis: Facts And Figures* Diakses melalui : http://www.aplar.org/Education/Documents/FINAL_EDC_Fact_Sheet.pdf pada tanggal 20 Oktober 2013 pukul 11.48 WIB.

- Baratawidjaja, KG., Rengganis, Iris. 2012. *Imunologi Dasar Edisi ke-10*. FKUI. Jakarta.
- BPS. 2013. Umur Penduduk. Diakses melalui :
<http://sp2010.bps.go.id/index.php/site/index> pada tanggal 11 Desember 2013 pukul 09:25WIB.
- Cahyono, J.B.S.B. 2008. *Membangun Budaya Keselamatan Pasien dalam Praktek Kedokteran*. Kanisius. Jogjakarta.
- Darmawan J., Muirden KD, Valkenburg HA, Wigley RD.Br J Rheumatol. 1993. The Epidemiology Of Rheumatoid Arthritis In Indonesia. *Br J Rheumatol*. 1993 Jul;32(7):537-40.
- Depkes. 2006. *Standar Pelayanan Kefarmasian di Apotek Keputusan Menteri Kesehatan Republik Indonesia Nomor 1027/MENKES/SK/IX/2004*. Departemen Kesehatan RI. Jakarta.
- Depkes. 2006. *Pharmaceutical Care Untuk Pasien Penyakit Arhritis Rematik*. Ditjen Bina Kefarmasian dan Alat Kesehatan Departemen Kesehatan. Jakarta
- Dinkes. 2010. *Profil Data Kesehatan Provinsi Lampung tahun 2010*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dinkes. 2007. *Profil Data Kesehatan Provinsi Lampung tahun 2007*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dinkes. 2008. *Profil Data Kesehatan Provinsi Lampung tahun 2008*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dinkes. 2009. *Profil Data Kesehatan Provinsi Lampung tahun 2009*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dinkes. 2011. *Profil Data Kesehatan Kota Bandar Lampung tahun 2011*. Dinas Kesehatan Provinsi Lampung. Lampung.

- Dinkes. 2011. *Profil Data Kesehatan Provinsi Lampung tahun 2011*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dinkes. 2012. *Profil Data Kesehatan Provinsi Lampung tahun 2012*. Dinas Kesehatan Provinsi Lampung. Lampung.
- Dipiro, Joseph T., Talbert, Robert L., et al. 2008. *The seventh edition of the benchmark evidence-based pharmacotherapy*. McGraw-Hill Companies Inc. USA.
- Harianto., Kurnia, Ridwan., Siregar, Syafrida. 2006. Hubungan Antara Kualifikasi Dokter Dengan Kerasionalan Penulisan Resep Obat Oral Kardiovaskuler Pada Pasien Dewasa di Tinjau Dari Sudut Interaksi Obat (Studi Kasus di Apotex “x” Jakarta Timur). *Majalah Ilmu Kefarmasian Vol. III No.2*. Agustus 2006. Jakarta.
- Helmick, et al. 2008. *Estimates of the prevalence of arthritis and other rheumatic conditions in the United States. Part I*. Di akses melalui : <http://www.ncbi.nlm.nih.gov/pubmed/18163481> pada 29 September 2013 pukul 14:00 WIB.
- Hogerzeil, Hans V. 1995. Promoting Rational Prescribing : An Internal Perspective. *Br J Clin Pharmacol*. Swiss.
- Meineke, Ingolf., Türck, Dietrich. 2003. Population Pharmacokinetic Analysis Of Meloxicam In Rheumatoid Arthritis Patients. *Br J Clin pharmacol*. 2003 January; 55(1): 32-38. United kingdom.
- Katzung, Bertram G. 2010. *Farmakologi Dasar dan Klinik*. EGC. Jakarta.
- Kemenkes. 2008. *Keputusan Menteri Kesehatan Republik Indonesia (KMK RI) Nomor: 296/MENKES/SK/III/2008 Tentang Pedoman Pengobatan Dasar di Puskesmas*. Kementerian Kesehatan RI. Jakarta.
- Kumar, Pradeep., Banik, Shenhashish. 2013. Pharmacotherapy Options In Rheumatoid Arthritis. *Clinical Medicine Insights: Arthritis and Musculoskeletal Disorder* 2013:6. *Libertas Academica Ltd*.

Lee, Joyce L., Hayes, Evelyn. R. 1996. *Farmakologi Pendekatan Proses Keperawatan*. EGC. Jakarta.

Lelo, Aznan., Hidayat, D.S., Juli, Sake. 2004. *Penggunaan Anti-Inflamasi Non Steroid Yang Rasional Pada Penanggulangan Nyeri Rematik*. FK USU. Medan.

Longo, Dan L. MD., Kasper, Dennis L. MD., et al. 2012. *Harrison's Principle of Internal Medicine ed.18 Chapter 231: Rheumatoid Arthritis*. McGraw-Hill Companies, Inc. USA.

Nastiti, Fierdini Hapsari. 2011. Pola Peresepan dan Kerasionalan Penggunaan Antimikroba Pada Pasien Balita di Puskesmas Kecamatan Jatinegara (SKRIPSI). UI. Depok.

Nasution, A.R Sumarlyono. 2009. *Introduksi Reumatologi Dalam :Buku Ajar Ilmu Penyakit Dalam Jilid III Edisi V*. Sudoyo, A.W., Setiyohadi, B., Alwi, Idrus, et al. Interna Publishing. Jakarta.

Nasution, Jani. 2011. *Pola Aktivitas Pasien Rheumatoid Arthritis di Poliklinik Penyakit Dalam Rumah Sakit Umum Pusat Haji Adam Malik Medan* (SKRIPSI). USU. Medan.

Pountos, Ippokratis. Georgouli, Theodora. Bird, Howard. Diannoudis, Peter V. 2011. Nonsteroidal Anti-Inflammatory Drugs : Prostaglandins, Indications, And Side Effect. *International Journal of Interferon, Cytokine and Mediator Research 2011:3*. Dove Press Journal.

Pradana, Septian Yudo. 2012. Sensitifitas dan Spesitifitas Kriteria ACR 1987 Dan ACR/EULAR 2010 Pada Penderita Artiritis Reumatoid di RSUP Dr. Kariadi Semarang (SKRIPSI). UNDIP. Semarang.

Rheumatoid Arthritis in the year 2000. WHO.

Sadikin, Zулnida Dj. 2011. Penggunaan Obat yang Rasional. *J Indon Med Assoc Volum:61 Nomor:4*. Jakarta.

- Schneider, Matthias., Krüger, Klaus. 2013 *Rheumatoid Arthritis—Early Diagnosis and Disease Management*. Deutsches Ärzteblatt International. Jerman.
- Simatupang, Abraham. 2012. *Pedoman WHO Tentang Penulisan Resep yang Baik sebagai Penggunaan Obat yang Rasional*. FK UKI. Jakarta.
- SIGN. 2011. *Management of Early Rheumatoid Arthritis A National Clinical Guideline*. SIGN (Scottish Intercollegiate Guidelines Network). Edinburgh.
- Sjamsuhidajat, R, et al. 2010. *Buku Ajar ilmu Bedah Sjamsuhidajat-de Jong Edisi 3*. EGC. Jakarta.
- Suarjana, I Nyoman.2009. *Arthritis Reumatoid Dalam Buku Ajar Ilmu Penyakit Dalam Edisi V*. Sudoyo, A.W., Setiyohadi, B., Alwi, Idrus, et al. Interna Publishing. Jakarta.
- Syamsuni, Drs.H, Apt. 2006. *Farmasetika Dasar dan Hitungan Farmasi*.EGC. Jakarta.
- Symmons, Deborah., Mathers, Colin., Pflieger Bruce. 2006. *The Global Burden of Rheumatoid Arthritis In The Year 2000*. Diakses melalui : www.who.int/healthinfo/statistics/bod_rheumatoidarthritis.pdf pada 12 November 2013 Pukul 22.00 WIB.
- Waranugraha BP, Yoga. Suryana, Putra. Pratomo Bogi. 2010. Hubungan Pola Penggunaan OAINS dengan Gejala Klinis Gastropati pada Pasien Reumatik. *Jurnal Kedokteran Brawijaya Vol. 26, No. 2, Agustus 2010*. Surabaya.
- WHO. 2002. *Promoting Rational Use of Medicines: Core Components*. WHO. Geneva.
- Yudhowibowo, Ifar Irianto., Satoto, Hari Hendriarto., Sasongko, Himawan. 2011. Obat-Obat Anti Nyeri. *Jur Anastesiologi Indonesia Vol III, No 3, Th 2011*.