
DAFTAR PUSTAKA

Aditama T.Y., 2006. Tuberkulosis, Rokok, dan Perempuan. Jakarta : Balai

Penerbit Fakultas Kedokteran Universitas Indonesia.

Aminaff. M.J., 1996. Clinical Neurology. 3rd edition. Appleton&Lange,

Connecticut, p: 255-267.

Arief M., 2008. Pengantar Metodologi Penelitian Untuk Ilmu Kesehatan.

Surakarta : Sebelas Maret Unirversity Press.

Arif Mansjoer, Suprohaita, Wahyu Ika Wardhani, Wiwiek Setiowulan., 2000.

Kapita Selekta Kedokteran. Edisi ke-3. Jakarta : Media Aesculapius.

Bronner, L.,L., Kanter, D.S., Menson., J.E., 1995. Primary Prevention of Stroke.

The New England Journal of Medicine.

Burns D., 2005. Nicotine Addiction. In : Harrison T.R. Harrison’s Principles of

Internal Medicine. 16th ed. USA: The Mc Graw Hill Companies.

Bustan M.N., 2000. Epidemiologi Penyakit Tidak Menular. Rineka Cipta :

Jakarta

Carnethon et al., 2009. Heart Disease and Stroke Statistics-2009 Update. A

Report From the American Heart Association Statistics Committee and

Stroke Statistics Subcommitte.

Dahlan S., 2009. Statistik untuk Kedokteran dan Kesehatan. Jakarta : Salemba

Medika.

Feigin V., 2006. Stroke, Panduan Bergambar Tentang Pencegahan dan

Pemulihan Stroke. 2nd ed. Jakarta : PT Bhuana Ilmu Populer.

Feigin V., 2009. Stroke. Jakarta : PT. Bhuana Ilmu Populer.

44

Ghazali A.V., Sastromihardjo, S., 2002. Studi Cross Sectional, dalam: Dasar-

Dasar Metodologi Penelitian Klinis. Jakarta: CV Sagung Seto, pp. 97-108.

Ginsberg L., 2008. Neurologi. Edisi kedelapan. Jakarta : Penerbit Erlangga.

Gofir A., 2009. Manajemen Stroke. Yogyakarta : Pustaka Cendekia Press.

Jannah N., 2001. Faktor-faktor Risiko Terjadinya Stroke Perdarahan di Ruang

Rawat Inap RSUD Dr. Soetomo. Universitas Airlangga : Surabaya.

Junaidi I., 2006. Panduan Praktis Pencegahan dan Pengobatan Stroke. Jakarta :

PT Bhuana Ilmu Populer Kelompok Gramedia.

Kelly T.N, MPH; Dongfeng Gu, MD, MSc; Jing Chen, MD, MSc; Jian-feng

Huang, MD; Ji-chun Chen, MD; Xiufang Duan, MD; Xigui Wu,

MD; Chung-Shiuan Chen, MS; Jiang He, MD, PhD., 2007. Cigarette

Smoking and Risk of Stroke in the Chinese Adult Population. American

Heart Association.

Komalasari D, Helmi A.V., 2011. Faktor-Faktor Penyebab Perilaku Merokok

Pada Remaja. Yogyakarta : UGM

Lefkovits, J., Davis, S.M., Rossiter, S.C., Kilpatrick, C.J., Hopper, J.I., Green, R.,

Tress.B.M., 1992. Acute Stroke Outcome: Effects of Stroke Type and Risk

Factors. Aus NZ Med J Med.

Lumbantobing S.M., 2004. Neurogeriatri. Jakarta : Balai Penerbit Fakultas

Kedokteran Universitas Indonesia.

Mahendra B., 2005. Atasi Stroke dengan Tanaman Obat. Jakarta : Niaga

Swadaya.

Misbach J., 1999. Stroke, Aspek diagnostik, patofisiologi, manajemen. Jakarta:

Balai Penerbit Fakultas Kedokteran Universitas Indonesia.

Notoatmodjo S., 2007., kesehatan Masyarakat Ilmu dan Seni. Jakarta : PT Rineka

Cipta.

45

Notoatmodjo S., 2010. Metodologi Penelitian kesehatan. Jakarta : PT Rienka

Cipta.

Nainggolon R.A., 2004. Anda Mau Berhenti Merokok? Pasti Berhasil!. Bandung :

Indonesia Publishing House.

Pipe A., 2011. Dampak Buruk Merokok bagi Kesehatan. University of Ottawa

Heart Institute : Medindia.

Price S.A. dan Wilson L.M.C., 2005. Patofisiologi, Konsep Klinik Proses-proses

Penyakit. Edisi 2. Jakarta : EGC.

Ruli A, Mustafa. 2005. Waspadai Bahaya Merokok

Sacco et al., 2009. Risk factor of ischemic stroke. American Heart Association.

Sasongko, H.A., 1999. Merokok Sebagai Faktor Risiko Stroke. Universitas Gajah

Mada Yogyakarta.

Sastroasmoro S., Ismael S., 2008. Dasar-dasar Metodologi Penelitian Klinis,

Edisi ke-3. Jakarta : Sagung Seto.

Satyanegara., 2010. Ilmu Bedah Saraf. Edisi VI. Jakarta : PT Gramedia Pustaka

Utama.

Setyopranoto I., 2011. Merokok Meningkatkan kejadian Stroke. (September 2011)

Setiawan., 2002. Stroke pengelolaan mutakhir. In: Sudomo H , Setiawan ,

Soetedjo , ed. Stroke hemoragik. Semarang : Badan Penerbit Universitas

Diponegoro.

Sianturi G., 2003. Merokok dan Kesehatan. Jakarta : Gramedia.

Sidharta P., 2008. Neurologi Klinis Dasar .12th edition. Jakarta : Dian Rakyat.

Simoncini T., 2001. Smoking and Stroke: A Non-Existing Causal Link.

Sitepoe M., 2000. Usaha Mencegah Bahaya Merokok. Jakarta : PT Gramedia.

46

Smet., 2001. Psikologi Kesehatan. Jakarta : PT Gramedia
Widiasarana Indonesia.

Sukmana T., 2007. Agar Terhindar dari Rokok. Jakarta: Be Champion, pp: 4-14.

Susanna D, Hartono B, Fauzan H., 2003. Penentuan Kadar Nikotin Dalam Asap

Rokok. Depok : FKM UI.

Sutrisno A., 2007. Stroke??? You Must Know Before You Get It! Sebaiknya Anda

Tahu Sebelum Anda Terserang Stroke. Jakarta : PT Gramedia Pustaka

Utama.

Victor M, Ropper AH., 2001. Principle of Neurology. 7th ed. New York: McGraw

Hill.

Wahyu G.G., 2008. Stroke Hanya Menyerang Orang Tua?. Jakarta : PT Mizan

Publika.

Widjaja D., 2000. Stroke- Masa Kini dan Masa Yang Akan Datang, Cermin

Dunia Kedokteran.

