
47 
 

DAFTAR PUSTAKA 

 

 

ADA. 2007. Clinical Practice Recommendations: Report of The Expert Commite on 

The Diagnosis and Classifications of Diabetes Mellitus Diabetes Care USA. 

Adam John, MF. 2006. Buku Ajar Ilmu Penyakit Dalam, Jilid III, Edisi IV. Jakarta: FK 

UI. 

Adams.L.B., 2005.Hyperlipidemia. http://www.umn.edu/let/pubs/adol_book.shtm.  

Diakses pada 9 Maret 2012. 

Adiwijono & Asdie. 1993. Dislipidemia pada Diabetes Melitus Tipe II. Patofisiologi 

dan Pendekatan Terapi. http://i-lib.ugm.ac.id/jurnal/detail.php?dataId=764. 

Diakses 9 Juli 2011. 

AHA/ACC, 2004.Management of Patien WithST-Elevation Myocardial Infarction. 

Diakses; 9 juli 2011 dari http://circ.ahajournals.org/ cgi/reprint/107/24/3015.pdf. 

Anwar B. 2004. Dislipidemia Sebagai Faktor Resiko Penyakit Jantung Koroner. 

Diakses pada 10 Maret 2012 dari http://library.usu.ac.id/download/fk/gizi-

bahri3.pdf. 

Arief Mansjoer et al. 1999. Dislipidemia. Kapita Selekta Kedokteran. Edisi 3. Jilid I. 

Jakarta: Media Aesculapius. Pp. 588. 

Asdie A.H., 2008. Penatalaksanaan Hipertensi Pada Diabetes Melitus. Dalam Makalah 

Update Management of Hypertension. Yogyakarta: Pustaka Cendekia Press. Pp. 

20-23. 

Asdie A.H., 2005. Hubungan LDL dengan Hipertensi Pada Populasi DM Tipe 2. Dalam 

The International Journal of Internal Medicine. 

Askandar T., 1989. Kriteria Diagnosis Diabetes Melitus. Diabetes Melitus Edisi Ketiga. 

Jakarta: PT Gramedia Pustaka Utama. Pp. 7-16. 

Bandiara, R., 2008. An Update Management Concept in Hypertension. Sub Bagian 

Ginjal Hipertensi Bag. Ilmu Penyakit Dalam FK UNPAD/RS Dr.Hasan Sadikin. 

Bandung. Pp.1. 

http://i-lib.ugm.ac.id/jurnal/detail.php?dataId=764
http://circ.ahajournals.org/
http://library.usu.ac.id/download/fk/gizi-bahri3.pdf
http://library.usu.ac.id/download/fk/gizi-bahri3.pdf


48 
 

 
 

Baraas F., 2006. Kardiologi Molekuler, Radikal Bebas, Disfungsi Endotel, 

Aterosklerosis, Antioksidan, Latihan Fisik dan Rehabilitasi Jantung. Yayasan 

Kardia Iqratama, RS. Jantung Harapan Kita. 

Dorland, W. A. N, 2002. Dorland’s Illustrated Medical Dictionary (29
th

 ed.). Hartanto, 

H. et al. (Alih Bahasa). Jakarta: EGC. Pp. 44:1764. 

Dzau, V. J. 1990. Atherosclerosis and Hypertension. J. Cardiovasc. Pharmacol. 15. 

(suppl.5). Pp. 59-64 

ES, Idogun. Assessment of Serum Lipids in Nigerians with Type 2 Diabetes Mellitus. 

Fikri F. 2009. Bahaya Kolesterol. Jogjakarta: Kelompok Penerbit Ar-Ruzz Media. Pp. 

11; 16-18. 

Foster, D. W., 2000. dalam Harrison’s Principles of Internal Medicine Ilmu (13
th

 ed.). 

Asdie, A. H. (Alih Bahasa). Jakarta: EGC. Pp. 2211-2. 

Giles T.D. 2001. Lipid Abnormalities and Hypertension. In : Weber M.A. (ed). 

Hypertension Medicine. New Jersey: Humana Press. Pp. 373. 

Grundy, M.S.,Cleeman I.J.,Merz C.N.B et al.,. 2004.NCEP Report : Implication of 

Recent Clinical Trial for the National Cholesterol Education Program Adult 

Treatment Panel III Guidesline. Pp. 227-34. 

Guyton A.C., Hall J.E,. 2006. Buku Ajar Fisiologi Kedokteran. Edisi 9. Jakarta: 

Penerbit Buku Kedokteran EGC. Pp. 734-736. 

Hadisaputro S, Setyawan H. 2007. Epidemiologi dan Faktor-Faktor Risiko Terjadinya 

Diabetes Mellitus tipe 2. Dalam: Darmono, dkk, editors. Naskah Lengkap 

Diabetes mellitus Ditinjau dari Berbagai Aspek Penyakit dalam dalam rangka 

Purna Tugas Prof Dr.dr.RJ Djokomoeljanto. Semarang: Badan Penerbit 

Universitas Diponegoro. Pp. 133-154. 

Inzuchi SE. 2003. Classification and Diagnosis of Diabetes Mellitus. In Editor Porte D 

Jr et al. Ellenberg & Rifkin’s. Diabetes Mellitus, Sixth Edition McGraw-Hill 

Medical Publishing Division. New York. Pp. 265-275. 

Isezuo S.A., et al. 2003. Comparative Analysis of Lipid Profiles Among Patients 

with Type 2 Diabetes Mellitus, Hypertension and Concurrent Type 2 Diabetes, 


49 
 

 
 

and Hypertension: A View of Metabolic Syndrome. Journal of The National 

Medical Association. Pp. 95:328-333. 

Lee. D, Kulick. D, 2005. Improving Your Cholesterol Profile In-Depth 

.http://www.medicinet.com/your_cholesterol_profile-in_depth/article.htm (18 

April 2012). 

Masharani, U., German, M. S., 2007. dalam a Lange Greenspan’s Basic and Clinical 

Endocrinology (8
th

 ed.), McGraw Hill Companies, USA. 18:661-747. 

 

McFarlane et al, 2005. Diabetes and hypertension. In : Johnstone M.T. and Veves A. 

(eds). Diabetes and Cardiovascular Disease. New Jersey: Humana Press. Pp. 

322. 

Misbach, Jusuf. 2007. Ancaman Serius Hipertensi di Indonesia. Simposia. Pp. 34. 

Mozaffarian et al, 2008. Beyond Established and Novel Risk Factors: Lifestyle Risk 

Factors for Cardiovascular Disease. Circulation. Pp. 117: 3031. 

Murti B., 2006. Desain dan Ukuran Sampel untuk Penelitian Kuantitatif dan Kualitatif 

di Bidang Kesehatan. Yogyakarta: GajahMadaUniversity Press. Pp. 112. 

Perkumpulan Endokrinologi Indonesia. 2006.  Konsensus Pengelolaan dan Pencegahan 

Diabetes Melitus Tipe 2 di Indonesia. Jakarta: PB PERKENI. 

Rader. D. J., Hobbs. H.H,. 2005. Disorder of Lipoprotein Metabolism. In: Harrison’s 

Principles of Internal Medicine sixteenth edition. New York: Mc Graw Hill. Pp. 

2286-2298. 

Reaven et al. 1996. Hypertension and Associated Metabolic Abnormalities: The Role of  

Insulin Resistance and The Sympathoadrenal System. The New England Journal 

of Medicine. Pp. 334: 374-380. 

Saha et al. 2006. Serum Lipid Profile of Hypertensive Patients in The Northern Region 

of Bangladesh. J. bio-sci. Pp. 14: 93-98. 

Schafer. E., Nelson. D., 2001. Using Cholesterol Test Results.http://www.isu.org/17-

treatingcholesterol/pdf. (28 april 2012). 

Slamet Suyono, 1993. Peranan Insulin dan Lipid Pada Hipertensi. Majalah Kesehatan 

Masyarakat Indonesia. Pp. 21:229. 

http://www.medicinet.com/your_cholesterol_profile-in_depth/article.htm
http://www.isu.org/17-treatingcholesterol/pdf.%20(28
http://www.isu.org/17-treatingcholesterol/pdf.%20(28


50 
 

 
 

Soegondo et al. 2006. Konsensus Pengelolaan dan Pencegahan Diabetes Melitus Tipe 2  

di Indonesia 2006. Perkumpulan Endokinologi Indonesia. Pp. 7-9. 

Sowers K. M. R., Sowers J. R. 2001. Diabetes and hypertension. In : Weber M. A. (ed). 

Hypertension Medicine. New Jersey: Humana Press Inc. Pp. 376. 

Suyono S., 2005.  Masalah Diabetes di Indonesia. Dalam : Noer, dkk, editors, Ilmu 

Penyakit Dalam, Jilid I, Edisi ketiga. Jakarta: FK UI. Pp. 9-12.  

Tedjokusumo, Pintoko. 1994. Peranan Diabetes Melitus pada Penyakit Kardiovaskular. 

http://jurnal.pdii.lipi.go.id/index.php/Search.html?act=tampil&id=17964. 

Diakses 9 Juli 2011. 

Uno, Kitazato K.T.,Nishi K., et al. 2003. Raised Plasma Oxidised LDL in Acute 

Cerebralinfarction.http://jnnp.bmj.com/content/74/3/312.full.pdf?sid=a349f97a-

f1e5-4fc7-b8df- 15b32b71dc3c (1 februari 2012). 

Waspadji, Sarwono. 2004. Gambaran Klinis Diabetes Melitus. Ilmu Penyakit Dalam. 

Edisi Ketiga. Jakarta: FK UI. 

WHO. 2008. Original Article: Global Prevalence of Diabetes Estimates for The Year  

2000 and Projection For 2030. Diakses 27 Maret 2012 dari 

http://www.litbang.depkes.go.id/LaporanRKD/Indonesia/  

Yogiantoro, Mohammad. 2006. Hipertensi Esensial. In: Sudoyo dkk (ed). Buku Ajar 

Ilmu Peyakit Dalam Jilid I Edisi IV. Jakarta: FKUI. Pp. 610-14. 

 

 

 

 

 

 

 

 

 

http://jurnal.pdii.lipi.go.id/index.php/Search.html?act=tampil&id=17964
http://jnnp.bmj.com/content/74/3/312.full.pdf?sid=a349f97a-f1e5-4fc7-b8df-
http://jnnp.bmj.com/content/74/3/312.full.pdf?sid=a349f97a-f1e5-4fc7-b8df-
http://www.litbang.depkes.go.id/LaporanRKD/Indonesia/

