

DAFTAR PUSTAKA

- Akib, Arwin AP, dkk., 2007. *Buku Ajar Alergi Imunologi Anak*, Edisi 2. Jakarta: IDAI
- Arif, Mochamad TQ, 2003. *Metodologi Penelitian Kedokteran dan Kesehatan*. Surakarta: CSGF
- Bell, M Louis, Mark magnuson, William Schwart (editor).2004. *Pedoman Klinis Pediatri* (alih bahasa). Jakarta: EGC
- Bozza, Fernando A. 2008. *Multiplex Cytokine Profile From Dengue Patient : MIP 1 β and IFN γ as Predictive Factor of Severity*, BMC Infectious Disease. www.biomedcentral.com. Diakses Agustus 2011.
- Dahlan, M Sopiudin, 2009. *Statistik Untuk Kedokteran dan Kesehatan: Deskriptif, Bivariat, dan Multivariat, Dilengkapi Aplikasi dengan Menggunakan SPSS*. Jakarta: Salemba Medika
- Depkes . 2004. *Tatalaksana Demam Berdarah Dengue*. www.depkes.go.id diakses juli 2011
- Dian, Ahmad Siregar, 2006. *Gambaran Pasien Demam Berdarah Dengue di Bangsal Anak RSUD Dr. Abdul Azis, Singkawang Tahun 2005*. DEXA Media No 2 Vol 19, April-Juni 2006. www.dexamedia.com. Diakses Agustus 2011
- Dharma, Rahajuningsih, dkk., 2006. *Disfungsi Endotel pada Demam Berdarah Dengue*, Makara Kesehatan, vol 10 No 1, juni 2006 : 17-23
- Ganong, William. 2002. *Buku Ajar Fisiologi Kedokteran* Edisi 18 (alih bahasa). Jakarta: EGC

- Garna, Karnen baratawijaya & iris Rengganis, 2009. *Imunologi Dasar*. Jakarta: FKUI
- Guntur, A Hermawan. 2009. *The Role of D-Ribose on Mithochondrial Distress of Patient in Critical Illness*, in *National Symposium: The 3rd Indonesian SEPSIS Forum*. The Sunan Hotel Solo, 6-8 November 2009. Surakarta
- Guyton, Arthur C., 2007. *Buku Ajar Fisiologi Kedokteran*. Jakarta: EGC
- Hasan, Rusepno dan Husein Alatas (editor), 1985. *Buku Kuliah Ilmu Kesehatan Anak jilid III*. Jakarta: FKUI
- Hadinegoro, Sri R dan Hindra Irawan S., 2001. *Demam Berdarah Dengue, Naskah Lengkap, Pelatihan bagi Pelatih Dokter Spesialis Anak dan Dokter Spesialis Penyakit Dalam dalam Tatalaksana Kasus DBD*. Jakarta: Balai Penerbit FKUI
- Hapsari, MM, Herawati, dkk, 2006. *Pemberian Transfusi Darah pada Pasien DBD*, in *Media Medika Indonesia I*
- Jaya, Icshan, 2008. *Hubungan Kadar Hematokrit Awal dengan Derajat Klinis DBD*, *Skripsi*, Fakultas Kedokteran Universitas Muhammadiyah Surakarta, Surakarta.
- Mansjoer, Arif & Suprohaita, 2000. *Kapita Selekta Kedokteran Jilid II*. FKUI. Jakarta: Media Aescullapius
- Murti, Bisma, 2006. *Desain dan Ukuran Sampel Untuk Penelitian Kuantitatif dan Kualitatif Dibidang Kesehatan*. Yogyakarta: Gadjah Mada University Press
- Nasronudin, 2009. *The Role of Corticosteroid for Management of dengue hemorrhagic fever*, in *National Symposium: The 3rd Indonesian SEPSIS Forum*. The Sunan Hotel Solo, 6-8 November 2009. Surakarta

- Nelson, Behrman, Kliegman dan Arvin, 2003. *Nelson Text Book Of Pediatrics*, international edition. Saunders
- Notoatmojo, Soekidjo, 2005. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta
- Novriani, Harli, 2002. *Respon Imun dan Derajat Kesakitan Demam Berdarah Dengue dan Dengue Shock Syndrome*, Cermin Dunia Kedokteran No 134 hal 46-49. www.kalbe.co.id. Diakses juli 2011
- Pardede, Erwin, 2008. *Kadar Komplemen C3 pada Penderita Demam Berdarah Dengue*, Tesis, Departemen Patologi Klinik Fakultas Kedokteran Sumatera Utara. Medan.
- Retnaningsih, Anastasia, 2005. *Skor Kebocoran Vaskular Sebagai Penanda Awal Terjadinya Syok pada Demam Berdarah Dengue* Tesis, Program Pendidikan Dokter Spesialis I, Ilmu Kesehatan Anak Fakultas Kedokteran Universitas Diponegoro. Semarang.
- Retnowati, Endang, 2009. *Hubungan Kadar TNF, IL-1, PGE2 dan sPLA2 dengan derajat keparahan Demam Berdarah Dengue*. LPPM Universitas Airlangga. Surabaya.
- Rohim, Abdul, dkk., 2002. *Ilmu Penyakit Anak, Diagnosis dan Penatalaksanaan*. Jakarta: Salemba Medika
- Sastroasmoro, Sudigdo, 1995. *Dasar – Dasar Metodologi Penelitian Klinis*. Jakarta: Binarupa Aksara
- Satari, Hindra I., 2004. *Demam Berdarah Perawatan di Rumah dan Rumah Sakit*. Jakarta: Puspaswara
- Sheerwod, Laurel, 2001. *Fisiologi Tubuh Manusia Dari Sel ke Sistem* Edisi 2 (alih bahasa). Jakarta: EGC

- Silbernagl, stefan dan Florian Lang, 2006. *Teks dan Atlas Berwarna Patofisiologi* (alih bahasa). Jakarta: EGC
- Soedarmo, Sumarmo S.P., 2010. *Buku Ajar Infeksi dan Pediatri Tropis*. Jakarta: Ikatan Dokter Anak Indonesia
- Soegijanto, Soegeng, 2002. *Ilmu Penyakit Anak, Diagnosis dan Penatalaksanaan*. Ed. 1. Jakarta: Salemba Medika
- Soegijanto, Soegeng, 2006. *Demam Berdarah Dengue*. Surabaya: Airlangga University Press.
- Sudoyo, Aru W, Bambang Setiyohadi. et. Al, 2007. *Buku Ajar Ilmu Penyakit Dalam*. Ed. IV. Jilid III. Jakarta: FKUI
- Suhendro, Leonard Nainggolan, dkk., 2009. *Demam Berdarah Dengue*, dalam Buku Ajar Ilmu Penyakit Dalam, Jilid III Edisi IV. Jakarta: Interna Publising
- Taib, Bakhtiar, 2009. *Penyakit Demam Berdarah Dengue pada Anak*, Majalah Ilmiah Unimus Variasi, volume 1 No 1 2009.
- Tondy, Haryson W., 2009. *Korelasi TGF- β 1 Produk Monosit Darah Tepi dengan Kebocoran Vaskular pada Demam Berdarah Dengue*, Tesis, Program Pendidikan Dokter Spesialis I Ilmu Kesehatan Anak Fakultas Kedokteran Universitas Diponegoro. Semarang.
- Wahab, A.Samik. 2000. Ilmu Kesehatan Anak Nelson. Edisi bahasa Indonesia. EGC. Jakarta.
- Wihandani, Ayu Dewi, dkk., 2003. *Sekresi IL8 dan hubungannya dengan Tingkat Keparahan Penyakit Infeksi Dengue*. Jurnal Penyakit Dalam, Volume 10 No 1 Januari 2009.

WHO, 1999. *Demam Berdarah Dengue, Diagnosis, Pengobatan, Pencegahan, dan Pengendalian* (alih bahasa). Jakarta: EGC

Wordpress. 2009. *Demam Berdarah Dengue*. www.wordpress.com. Diakses Juli 2011.