

DAFTAR PUSTAKA

- Al Waili N.S. (2003). *Topical Application of Nature Honey, Beeswax and Olive Oil Mixture For Atopic Dermatitis of Psoriasis: Partially Controlled, Single-Blinded Study*, Complementary therapies in Medicine, 11, 226-234
- Al Waili N.S. (2004). *Investigating the Antimicrobial Activity of Natural Honey and Its Effects on Pathogenic Bacteriol Infections of Surgical Wounds and Conjuctiv*, J Med Food, 7, 210-22
- American Burn Association. (2012). <http://www.ameriburn.org/NBR.PhP>. (diakses tanggal 13 September 2012)
- Balletto J, Debusk R, Simon R.G, Hart J.A, Shumake L, Glenwood, Stenberg D, Ullman D, Zunin I. (2001). *Burns*. (online). <http://www.adam.com/democontent/IMCAccess/ConsConditions/BurnscC.html> (diakses pada 13 September 2012)
- Bangroo A K, Khatri R, Chauchan S. (2005). *Honey Dressing In Pediatric Burns*. J Indian Assoc Pediatr Surg: 10: 172-5
- Brink, P. (2000). *Langkah-langkah dalam Perencanaan Riset Keperawatan: dari Pertanyaan Sampai Proposal* (4th ed.) (Anik Maryunani, penerjemah). Jakarta: EGC
- Brockopp, D.Y. *Dasar-dasar riset keperawatan* (2nd ed.) (Yasmin Asih, Aniek Maryunani, penerjemah). Jakarta: EGC
- Brown & Edwards. (2005). *Lewi's Medical Surgical Nursing Assesment and Management of Clinical Problem*. p:517-540. Mosby Elsevier: Australia
- Bryant R.A & Nix D.P. (2007). *Acute and Chronic Wounds Current Management Concep*s (3rd ed). St. Louis Missouri: Mosby Elsevier
- Carville, K. (2012). *Wound Care Manual* (6th ed.). Osborne Park: Silver Chain Foundatoin
- Chandra, B. (2008). *Metodologi Penelitian Kesehatan*. Jakarta: EGC
- Charde M.S, Fulzele S.V, Satturwar P.M, Joshi S.B, Kasture A.V. *Wound Healing and Anti Inflammatory Potential of Madhu Ghrita*. Indian J Pharm Sci, (2006): 68: 26-31
- Dahlan, S. (2009). *Statistik untuk Kedokteran dan Kesehatan*. Jakarta: Salemba Medika

- Dempsey, P.A. (2002). *Riset Keperawatan: Buku ajar dan Latihan* (4th ed.) (Palipi W, penerjemah). Jakarta: EGC
- Donna, S.C. (2009). *Nurse to Nurse Wound Care Expert Interventions*. The McGraw-Hill Companies
- Dhudamal T.S, Gupta S.K, Bhuyan C. (2010). *Role of Honey (Madhu) in The Management of Wounds (Dustha Vrana)*, International Journal of Ayurveda Research, Vol 1 Issue 4: 271-283
- Gitarja, W.S. (2008). Perawatan Luka Diabetes. Bogor:Wocare Publishing
- Grace, P.A. & Borley, N.R. (2007). *At Glance Ilmu Bedah* (3rd ed.). hal 86-87 Jakarta: Erlangga
- Gupta, S.S, Singh O., Bhagel P.S., Moses, S., Shukla S., Mathur R.K. (2011). *Honey Dressing Versus Silver Sulfadiazine Dressing for Wound Healing In Burn Patient: A Retrospective Study*, Journal of Cutaneous and Aesthetic Surgery, Vol 4 Issue 3, 183-187
- Gurfinkel R., Merav P.A., Ronen G., Lior R., Adam J.S. (2012). *Comparison of purified olive oil and silver sulfadiazine in the treatment of partial thickness porcine burn*, American Journal of Emergency Medicine 30, 79-83, published by Elsevier, loc (<http://www.elsevier.com/locate/ajem>) diakses tanggal 13 September 2012
- Hampton S. (2007). *Honey as The New Silver Dressing in Wound Care, Journal of Community Nursing*, Vol 21 Issue 11, 45-48
- Hashemi B., Bayat A., Kazemi T., Azarpira N. (2011). *Comparison Between Topical Honey and Mafenide Acetate in Treatment of Auricular Burn*, American Journal of Otolaryngology-Head and Neck Medicine and Surgery 32: 28-31
- Hidayat, A. (2003). *Riset Keperawatan & Teknik Penulisan Ilmiah*. Jakarta: Salemba Medika
- Hidayat, A. (2008). *Metode Penelitian Keperawatan dan Teknik Analisis Data*. Jakarta: Salemba Medika
- Huttenlocher, A. & Horwitz, A. R. (2007). *Wound Healing with Electric Potential*. N Engl J Med., 356, 303-304
- Jull A.B, Rodgers A., Walker N. (2009). *Honey as atopical treatment for wounds (Review)*. John Wiley & sons. Ltd. (<http://www.thecochranelibrary.com>), (diakses tanggal 13 September 2012)

- Kristanto, H. (2005). *Perbedaan Efektifitas Perawatan Luka Bakar Derajat II Dengan Lendir Lidah Buaya (Aloe Vera) Dibandingkan Dengan Cairan Fisiologis (Normal Saline 0,9%) Dalam Mempercepat Proses Penyembuhan.* Skripsi. Malang: Fakultas Kedokteran Universitas Brawijaya
- Lapau, B. (2012). *Metode Penelitian Kesehatan; Metode Ilmiah Penulisan skripsi, Thesis, dan Disertasi.* Jakarta: EGC
- McIntosh, C. & Thompson, C.E. (2006). *Honey Dressing Versus Paraffin Tulle Gras Following Toenail Surgery.* Journal of Wound Care 15 (3). Pp. 133-136 ISSN 0969.0700 (<http://eprints.hud.uk/164/>) (diakses tanggal 13 September 2012)
- Moenadjat. (2003). *Luka Bakar Pengetahuan Klinis Praktis* (2nd ed.) p:1-82 Jakarta: Fakultas Kedokteran Universitas Indonesia
- Moenadjat Y. (2006). *Luka Bakar: Masalah dan Tatalaksana.* Jakarta: UPK Luka Bakar RS Cipto Mangunkusumo
- Molan, P. C. (2006). *The Evidence Supporting The Use of Honey as a Wound dressing.* International Journal of Lower Extremity Wounds 5(1): 40-54
- Notoadmodjo, S. (2002). *Metodologi Penelitian Kesehatan.* Jakarta: Rineka Cipta
- Nursalam. (2003). *Konsep & Penerapan Metodologi Penelitian Ilmu Keperawatan: Pedoman Skripsi, Thesis dan Instrumen Penelitian Keperawatan.* Jakarta: Salemba Medika
- Pratiknya, Ahmad W. (2011). *Dasar-dasar Metodologi Penelitian Kedokteran & Kesehatan.* Jakarta: Rajawali Pers
- Prince, L.A., Wilson L.M. (2006). *Patofisiologi Konsep Klinis Proses-Proses Penyakit* (6th ed.). Jakarta: EGC
- Robert H.D., Leslie D. *Managing The Burn Wound* <http://www.burnsurgery.com/Modules/BurnwoundI/Index.htm> (diakses tanggal 13 September 2012)
- Sabri, L. (2009). *Statistik Kesehatan.* Jakarta: Rajawali Pers
- Singer, A. J. & Dagum, A. B. (2008). *Current Management of Acute Cutaneous Wound.* N Engl J Med., 359, 1037-1046
- Sjamsuhidajat R. & De Jong W. (2005). *Buku Ajar Ilmu Bedah* (2nd ed.) hal 73-81. Jakarta: EGC

- Sjamsuhidajat R. & De Jong W. (2010). *Buku Ajar Ilmu Bedah* (3rd ed.). hal 95-110 Jakarta: EGC
- Smeltzer, S.C. & Bare, B.G. (2000). *Brunner and Suddart's Texbook of Medical Surgical Nursing* (9th ed.).Philadelphia: Lippincott
- Stoddart F.J, Sheridan R.L, Saxe G.N, King B.S, King B.H, Chedekel D.S, Schnitzer J.J, Martin J.A. (2002). *Treatment of Pain In Acutely Burned Children*. J Burn Care Rehabil. 23: 135-156
- Subrahmanyam, M. *A Prospektive randomized clinical and histological study of Superficial Burn Wound Healing With Honey and Silver Sulvadiazine*. (1998). Burn. 24: 157-5
- Sukur S.M, Halim A.S, Singh K.K.B. (2011). *Evaluation of Bacterial Contaminated Full Thickness Burn Wound Healing in Sprague Dawley Rats Treated With Tualang Honey*. Indian Journal of Plastic Surgery Vol 44 issue 1
- Sastroasmoro S., Ismail S. (2011). *Dasar-dasar Metodologi Penelitian Klinis* Jakarta: Sagung Seto
- Sutanto & Sabri L. (2011). *Statistik Kesehatan*. Jakarta: Rajawali Pers
- Teks Atlas Kedokteran Kedaruratan Greenberg*. (2008). Jakarta: Erlangga
- Udwadia T.E. (2011). *Gee and Honey Dressing for Infected Wounds*, Indian J Surg, 73(4):278-283
- Yapucu G, Eser I. (2007). *Effectiveness of a Honey Dressing for Healing Pressure Ulcer*. Journal of Wound. Ostomy and Continence Nursing (WOCN), Volume 34. Issue 2. The Cochrane Database of Systematic Review