

DAFTAR PUSTAKA

- Adnyana, I.K., Andrajati, R., Setiadi, A. P., Sigit, J.I., Sukandar, E.Y. (2008). *ISO Farmakoterapi*. PT. ISFI. Jakarta.
- Am, J. Kidney Dis.(2004). National Kidney FoundationKDOQI.*Classification of Renal Function*.
- American Academy of Family Physicians. (2007). *AAFP Policy Action: Summary of Recommendations for Clinical Preventive Services*.
- Antibiotic Expert Groups. (2014). Therapeutic Guidelines: Antibiotic, Version 15., Melbourne: Therapeutic Guidelines Limited.
- Aram V. Chobanian, M.D. (2004). *The Seventh Report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure*. U . S . Department Of Health And Human Services, NIH Publication No. 04-5230.
- Aronoff, G.R., Berns, J.S., Brier, M.E.(1999). *Drug Prescribingin Renal Failure: Dosing Guidelines for Adults*.Edisi Keempat.Philadelphoa: Americal college of Physicians.
- Ashley, C., dan Currie, A. (2009). *The Renal Drug Handbook*. Edisi ketiga. New York: Radcliffe Publishing. Hal. 44, 94, 116, 149, 338, 522, 762.
- Aslam, M., Tan, C. K., Prayitno, A. (2003). *Farmasi Klinis (Clinical Pharmacy), Menuju Pengobatan Rasional dan Penghargaan Pilihan Pasien*. Jakarta: Elex Media Komputindo. Hal. 18.
- Atmadja, A.S., Kusuma, R., Dinata, F., (2016). *Pemeriksaan Laboratorium Untuk Membedakan Infeksi Bakteri dan Infeksi Virus*. CKD-241 Volume 43 Nomor 6. Jakarta.
- Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI. (2013). *Riset Kesehatan Dasar (Riskesdas)*. Jakarta.
- Bakri, S., Lawrence, G.S., (2008). Genetika Hipertensi. (Alih Bahasa : Lubis, H.R.).*Hipertensi dan Ginjal: Dalam Rangka Purna Bakti Prof. Dr. Harun Rasyid Lubis, Sp.PD-KGH*. Medan: USU Press, 19-31.
- Barranger,K., Vivian, E., Peterson, A. (2006). Hypertension, dalam Arcangelo, V.P dan Peterson, A.M. *Pharmacotherapeutics for Advanced Practice : A Practical Approach, Second Edition*. 201-208. Lippincot Williams dan wilkins, Philadelphia.
- Bedouch, P., Allenet, B., Grass, A., Labarere, J., Brudieu, E., Bosson, J.L., et al, 2009, Drug-related problems in medical wards with a computerized physician order entry system, *Journal of Clinical Pharmacy and Therapeutics*, 34, 190.

- Benedicte, S., Michelle, E., Tarver-Carr, Neil, R., Powe, Mark, S., Eberhardt, F. L., Brancati. (2003). Lifestyle Factors, Obesity and the Risk of Chronic Kidney Disease. *Epidemiology*. Volume 14 Nomor 4. 479-487.
- Benowitz, N.L. (2001). Obat Hipertensi. Dalam : Katzung, B.G.*Farmakologi Dasar dan Klinik*. Buku 1. Jakarta: Salemba Medika. h.273-304.
- Bierman,E.L. (2000). Aterosklerosis dan Bentuk Arteriosklerosis lainnya, dalam: Asdile, A. K.J., Isselbacher, E., Braunwald, J.D., Wilson, J.B., Martin, A.S., Fauci, D.L., Harrison. *Prinsip-prinsip Ilmu Penyakit Dalam*. Volume 3.Edisi 13. Jakarta: EGC. pp 1244-56.
- Brunner, L dan Suddarth, D. (2002). *Buku Ajar Keperawatan Medical Bedah Edisi 8 Vol.1* (Alih Bahasa :H. Kuncara, A. Hartono, M. Ester, Y. Asih.). EGC. Jakarta.1448.
- Centers for Disease Control and Prevention(CDC). 2005. *National Chronic Kidney DiseaseFact Sheet:General Information and National Estimates on Chronic Kidney Disease in the United States*. Atlanta: US Department of Health and Human Services. Retrieved 2016 Mei 17, from http://www.cdc.gov/diabetes/pubs/pdf/ndfs_2005.pdf
- Chasani, S. (2008). *Antibiotik Nefrotoksik : Penggunaan pada Gangguan Fungsi Ginjal*.Semarang: Devisi Ginjal Hipertensi Bagian Ilmu Penyakit Dalam FK UNDIP.
- Chobanian, A.V., Bakris, G.L., Black H.R., Cushman W.C., Green L.A., Izzo J.L., Jr.(2003). *The seventh report of the Joint National Committee on Prevention, Detection, Evaluation, and Treatment of High Blood Pressure: The JNC 7 Report*. JAMA;289:2560-72.
- Cipolle, R.J., Strand, L.M., Morley, P.C.(1998).*Pharmaceutical Care Practice*. McGraw-Hill, New York.
- Corwin, Elizabeth J. (2000).*Buku Saku Patofisiologi*. EGC. Jakarta.
- Cunningham, F.G.(2005). *Obstetri Williams*. Volume I. Jakarta : EGC
- Departemen Kesehatan Republik Indonesia.(2006). Profil Kesehatan 2005. Jakarta.
- Dipiro, J.T. (2008). *Pharmacotherapy: A Pathophysiologic Approach, Seventh Edition*. Mc-Graw Hill. Hal 268.
- Dipiro, J.T., Talbert, R.L., Yee, G.C., Matzke, G.R., Wells, B.G., dan Posey, L.M. (2008). *Pharmacotherapy A Pathophysiologic Approach*. New York: The McGraw-Hill Companies. Hal. 747.
- Dipiro, J.T., Wells, B.G., Talbert, R.L., Yee, G.C., Matzke, G.R., Posey, L.M.(2005).*Pharmacotherapy*.Edisi Keenam. Appleton ang Lange. New York.
- Dorland, W.A Newman. (2010). *Kamus Kedokteran Dorland* Edisi 31. (Alih Bahasa : Albertus Agung Mahode). EGC. Jakarta

- Dussol, Moussi, Morange, Somma, Mundler, Berland. (2012). A Pilot Study Comparing Furosemide and Hydrochlorothiazide in Patients With Hypertension and Stage 4 or 5 Chronic Kidney Disease. *The Journal of Clinical Hypertension*. 14(1):32-37.
- Emmanuel, J.H., Montgomery, R.D. (1971). *Gastric Ulcer and Anti-Arthritic Drugs*. Postgrad Med J47, 227–32
- Endav Sukandar. (2006). *Gagal Ginjal Dan Panduan Terapi Dialisis*. Fakultas Kedokteran UNPAD. Bandung.
- Ernst, M.E., Clark, E.Z., dan Hawkins, D.W. (2008). Gout and Hyperuricemia. In:Joseph T. Dipiro. *Pharmacotherapy A Pathophysiologic Approach*. Edisi Ketujuh. United States: The McGraw-Hill Companies. Halaman 1539, 1543-1545
- Foley, R.N., Parfrey, P.S., Sarnak, M.J.(1998). *Clinical epidemiology of cardiovascular disease in chronic renal disease*. Am J Kidney In: Kato S., Chmielewski M., Honda H., Pecoits-Filho R, Matsuo S., Yuzawa Y., Tranaeus A., Stenvinkel P., Lindholm B., 2008. *Aspects of Immune Dysfunction in End-stage Renal Disease*. American Society of Nephrology.
- Ganiswara, S.G., Setiabudy, R., Suyatna, D.F., Purwantyastuti, Nafrialdi.(2005).*Farmakologi dan Terapi*.Edisi Keempat. Jakarta : Farmakologi Fakultas Kedokteran. Universitas Indonesia.
- Geerts,Arjen F.J., Nynke, D.S., Fred, H.P., TIM., M.J.W.V., Chris, V.W., Gerald, M.M.V., Peter, A.G.M., dan WIM, J.C de G. (2012). *A Pharmacy Medication Alert System Based on Renal Function in Older Patients*. British Journal Of General Practice. 32(4): 525 - 529.
- Gormer, B. (2007). *Farmakologi Hipertensi*.In : Diana Lyrawati. Jakarta : Fakultas Kedokteran Universitas Indonesia.
- Graneto, J.W.(2010). *Pediatric Fever*. Chicago College of Osteopathic Medicine of Midwestern University. <http://emedicine.medscape.com/article/801598-overview>. [Diakses 20 November 2016]
- Gray, H. H., Dawkins, K. D., M.Morgan, J., & A.simpson, L. (2005). *Lecture Notes Kardiologi Edisi 4*. Jakarta: Erlangga Medical Series.
- Guyton, A.C. and Hall, J.E. (2006). *Textbook of Medical Physiology 11th ed.* Philadelphia, PA, USA: Elsevier Saunders.
- Hepler, C.D., dan Strand, L.M. (1990). Opportunities and Responsibilities in Pharmaceutical Care.*American Journal of Hospital Pharmacy*. 47.537.
- Interaction between amlodipine and simvastatin in patiens withhypercholesterolemiaand hypertension. Japan.
- James , P.A., Oparil, S., Carter, B.L., (2014). Evidence-based guideline for the management of high blood pressure in adults.*Repoth from the panel members appointed to the Eighth Joint National Committee (JNC VIII)*.

- Jick, H., Porter, J.B. (1981). *Potentiation of Ampicillin Skin Reactions by Allopurinol or Hyperuricemia*. *JClin Pharmacol* 21, 456–8.
- Kaneshiro, N.K., Zieve, D.(2010).*Fever*.University of Washington.:<http://www.nlm.nih.gov/medlineplus/ency/article/000980.htm> . (Diakses 29 November 2016).
- Karyadi, E. (2002). *Hidup Bersama Penyakit Hipertensi, Asam Urat, dan Jantung Koroner*. PT.Intisari Meditama. Jakarta.
- Katzung, B.G. (2002).*Farmakologi Dasar dan Klinik*. Buku II. Edisi Keenam. diterjemahkan oleh Sjabana, D., Isbandiati, E., Basori, A., Soejdak, M., Uno, Indriyani., Ramadhani, R.B., Zakaria, S.352, 359, 360 dan 365, Jakarta : Penerbit Salemba Medika.
- KDIGO. (2012). Clinical Practice Guideline for the Evaluation and Management of Chronic Kidney Disease. *Journal of the International Society of Nephrology Vol.3*.
- Krska, J.,Cromarty, J.A., Arris, F., Jamieson, D., Hanford, D., Duffus,P.R.S.,Downie, G., Seymour, D.G. (2001). Pharmacist-led medication review in patient over 65: a randomized, controlled trial in primary care. *Age and ageing* 30.205-211.
- Lim, Hadyanto. (2009). *Farmakologi Kardiovaskuler*. Edisi 12. PT. SOFMEDIA. Jakarta.
- Lumban, Tobing, S.M. (2008).*Tekanan Darah Tinggi*.Fakultas Kedokteran Universitas Indonesia. Jakarta.
- Marriott, J., Smith, S. (2003).*Chronic Renal Failure*. Dalam Walker, R., Edwards, C., 3rd , Clinical Pharmacy and Therapeutics, 247-252, Churchill Livingstone., Philadelphia.
- Mueller, B. A.(2005). Acute Renal Failure, dalam Dipiro, J.T., Talbert, R. L., Yee, G. C., Matzke, G. R., Wells, B. G., Posey, L.M. *Pharmacotherapy A Payhophysiologic Approach*.Edisi Keenam. 9-65. 246-266. Lea and Febiger. Philadelphia.
- Munar, M. Y. & Singh, H. (2007). *Drug Dosing Adjustments in Patients With Chronic Kidney Disease*. American Academy of Family Physicians, 75(10) : 1487-1496.
- Nafrialdi. (2009). Antihipertensi. Sulistia Gan Gunawan (ed). *Farmakologi dan Terapi Edisi 5*. Balai Penerbit FKUI. Jakarta.
- Nishio, S., Watanabe, H., Kosuge, K., Uchida, S., Hayashi, H., Ohashi, K. (2005).*Interaction Between Amlodipine and Simvastatin in Patients with Hypercholesterolemia and Hypertension*. HypertensRes28, 223–7
- Noer Ms. (2002). *Gagal Ginjal Kronik*. (Alih Bahasa : Putra ST, Suharto, Soewandojo E.) Patofisiologi Kedokteran. Surabaya : Gramik FK Universitas Airlangga. 137-146.

- Noer, M.S.(2006).*Gagal Ginjal Kronik Pada Anak*. Fakultas Kedokteran UNAIR. Retrieved : 2016 Mei 17 from: <http://www.pediatrik.com/pkb/20060220-mqb0gj-pkb.pdf>.
- Nurhalimah. (2012). Studi Kasus Drug Related Problem (DRP) Kategori Penyesuaian Dosis Pasien Gagal Ginjal Kronik Di RSUP DR MM Dunda Limboto. Retrieved : 2016 Mei 12 from: <http://www.ui.ac.id>
- Oparil, S., Zaman, M.A. (2003). *Pathogenesis of hypertension*. Ann Intern Med, 139:761-776.
- Perhimpunan Dokter Spesialis Penyakit Dalam Indonesia. (2006). *Pedoman Pelayanan Mediki*. FK UI. Jakarta. 168-169.
- PERKI. (2013). Pedoman Tatalaksana Dislipidemia. <http://www.inaheart.org>.(Diakses : 26 November 2016).
- PERKI.(2015). *Pedoman Tata Laksana Penyakit Hipertensi pada Kardiovaskuler di Indonesia*. Jakarta.
- Polzin, D.J. (2013). *Evidence-based step-wise approach to managing chronic kidney disease in dogs and cats*.
- Prabandari, Fitria. (2013). *Hubungan antara skor kerapuhan dengan lama rawat pasien lanjut usia*. Semarang : Fakultas Kedokteran. Universitas Diponegoro.
- Prakorso, Agung T. (2015). *Evaluasi Drug Related Problem Pada Pasien Gagal Ginjal Kronik di Rumah Sakit Pelabuhan Jakarta Utara*.Fakultas Kedokteran dan Ilmu Kesehatan UIN Syarif Hidayatullah. Jakarta.
- Price S.A., Wilson L.M. (2005). *Konsep Klinis Proses-ProsesPenyakit*. Edisi Keenam. Volume 2. Jakarta : EGC.
- Price, A. S., Wilson M. L. (2006). *Patofisiologi Konsep Klinis Proses-Proses Penyakit*. (Alih Bahasa: dr. Brahm U). Penerbit. Jakarta: EGC
- Prodjosudjadi, W.(2006). Glomerulonefritis. Dalam: Sudoyo, A.W., Setiyohadi, B., Alwi, I., Marcellus, S.K., Setiati, S.*Buku Ajar Ilmu Penyakit Dalam*Jilid I. Edisi Keempat. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam FKUI, 527-530.
- Rahajeng, E., Tuminah, S. (2009). *Prevalensi Hipertensi dan Determinannya di Indonesia*. Pusat Biomedis dan Farmasi Badan Penelitian Kesehatan Departemen Kesehatan RI. Jakarta.
- Rani, N.V., Thomas, R., Soundararajan, P., Kannan, G., Thennarasu, P., Rohini. (2014). A Study on Drug Related Problems in Chronic Kidney Disease Patients of Tertiary Care Teaching Hospital in South India, *World Journal of Pharmaceutical Research*, 3, 1405-1406.
- Restu Pranandari & Woro Supadmi. (2015). *Faktor Risiko Gagal Ginjal Kronik Di Unit Hemodialisis RSUD Wates Kulonprogo*. Jurnal Farmausetik. Volume 11 Nomor 2. Yogyakarta :Universitas Ahmad Dahlan..

- Ruths, S., Viktil, K.K., Blix, H.S. (2007). Classification of drug-related problems. *The Journal of the Norwegian Medical Association*, 127, 3.
- Sarnak, M.J. (2003). Cardiovascular Complications in Chronic Kidney Disease. *American Journal of Kidney Disease* vol 41. Supplement 5. Retrieved 2016 Mei 17, <http://www.ajkd.org/article/PIIS027263860300372X/fulltext>
- Sasaki, M., Maeda, A., dan Fujimura, A. (2001). Influence of diltiazem on the pharmacokinetics of amlodipine in elderly hypertensive patients. *Eur J Clin Pharmacol.* 57: 85-86
- Setiawati, A., Bustami, Z. (2001). Antihipertensi. Dalam : Sulistia G. Ganiswarna. Editor : *Farmakologi dan Terapi*. Edisi Keempat. Jakarta : Bagian Farmakologi FKUI. 315-342.
- Shargel, L. (2005). *Biofarmasetika dan Farmakokinetika Terapan Edisi Kedua*. (Alih Bahasa : Fasich dan Sjamsiah). Airlangga University Press. Surabaya.137;167;201.
- Sheps, Sheldon G. (2005). *Mayo Clinic Hipertensi, Mengatasi Tekanan Darah Tinggi*. PT Intisari Mediatama. Jakarta
- Sherwood Lauralee. (2001). *Fisiologi Manusia dari Sel ke Sistem (Human Physiology: From cells to systems) Edisi II*. EGC. Jakarta. 377 – 380.
- Sjamsiah, S. (2005). *Farmakoterapi Gagal Ginjal*.Surabaya : Universitas Airlangga.
- Sloane, E.(2004). *Anatomi dan Fisiologi Untuk Pemula*. Penerbit Buku Kedokteran (EGC). Jakarta.
- Speicher, E. Carl dan Smith, Jack W. (1994). *Pemilihan Uji Laboratorium yang Efektif : Choosing Effective Laboratory Tests*. Buku Kedokteran EGC, Jakarta
- Stockley, I.H. (2008). *Stockley's Drug Interaction*. Edisi kedelapan. Great Britain: Pharmaceutical Press.
- Suhardjono, Lydia, A., Kapojos, E.J.(2001).*Gagal Ginjal Kronik* . Buku Ajar Ilmu Penyakit Dalam Jilid II Edisi 3. Jakarta : Fakultas Kedokteran Universitas Indonesia.
- Sukandar, E.(2006). *Neurologi Klinik*. Edisi ketiga. Bandung: Pusat Informasi Ilmiah (PII) Bagian Ilmu Penyakit Dalam Fakultas Kedokteran UNPAD.
- Sunardi, Tuti. (2000). *Hidangan Sehat untuk Penderita Hipertensi*. Gramedia Pustaka Utama. Jakarta.
- Suwandono, A., Nurhayati, Parwati, I. (2011). Perbandingan nilai diagnostic trombosit, leukosit, antigen NS1, dan antibodi IgM antidengue. *Jurnal Indonesian Medical Association*. Volume 61 Hal 8.
- Suwitra, K. (2006). Penyakit Ginjal Kronik. Dalam Sudoyo, A.W. Editor. *Buku Ajar Ilmu Penyakit Dalam*. Jilid Satu. Edisi Keempat. Penerbit Depertemen Ilmu Penyakit Dalam. Jakarta :Fakultas Kedokteran Universitas Indonesia.

- Suwitra, K. (2009). Penyakit Ginjal Kronik. In: Aru W Sudoyo. *Buku Ajar Ilmu Penyakit Dalam*. Jilid 2. Edisi Kelima. Jakarta: Interna Publishing.
- Sweetman, S.C. (2007). *Martindale 35 The Complete Drug Reference*. London: The Pharmaceutical Press.
- Tatro, D.S. (2001). *Drug Interaction Facts*. Edisi kelima. St Louis Missouri: A Wolters Kluwer Company. Halaman 56-123.
- Tatro, D.S. (2010). *Drug Interaction Facts*. Edisi 7. St Louis Missouri: A Wolters Kluwer Company. 749 & 839
- Thatte, L., Vaamonde, C.A. (1996). *Drug Induced Nephrotoxicity : The Crucial Role Of Risk Factors*. <https://www.ncbi.nlm.nih.gov/pubmed/8960011> (Diakses 13 November 2016).
- Waspadji. (1996). *Ilmu Penyakit Dalam Jilid I Edisi Ketiga*. Fakultas Kedokteran Univeritas Indonesia. Jakarta.
- Weil, J., Langman, M.J.S., Wainwright, P., Lawson, D.H., Rawlins, M., Logan, R.F.A., Brown, T.P., Vessey, M.P., Murphy, M., Colin-Jones, D.G. (2000). *Peptic Ulcer Bleeding: Accessory Risk Factors and Inter-actions with Non-Steroidal Anti-Inflammatory Drugs*. Gut 46, 27–31.
- Weiner, D.E., Sarnak, M.J. (2004). Managing dyslipidemias in chronic kidney disease. *J Gen Intern Med*. 19. 1045-52.
- Wulandari, A.D. (2012). *Hubungan Dislipidemia Dengan Kadar Ureum Dan Kreatinin Darah Pada Penderita Nefropati Diabetik*. Fakultas Kedokteran Universitas Diponegoro.
- Wyatt, E.L., Sutter, S.H., Drake, L.A. Dermatological Pharmacology. In :Hardman, J.G, Limbird LE, Eds. *The Pharmacological Basis of Therapeutics*. Edisi Kesepuluh. New York : The McGraw-Hill Companies. 2006. p. 1804-9
- Yogiantoro, M.(2006). Hipertensi Esensial. Dalam: Sudoyo, A.W., Setiyohadi, B., Alwi, I., Simadibrata, K., Setiadi, S. *Buku Ajar Ilmu Penyakit Dalam*. Jilid 1. Edisi IV. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam FK UI, 599.
- Yusuf, Ismail. (2008). Hipertensi Sekunder. Medical Review. *Ilmu Penyakit Dalam*. Vol.21 No.3 Jakarta : FKUI/RSCM.1-3.
- Yusuf, Syamsu. (2008). *Psikologi Perkembangan Anak*. Remaja Rosdakarya. Bandung.