

DAFTAR PUSTAKA

- Andayani K. 2013. *Hubungan Konsumsi Cairan Dengan Status Hidrasi Pada Pekerja Industri Laki-laki*. [Skripsi Ilmiah]. Semarang : Universitas Diponegoro.
- Apriani A. 2014. *Pengaruh Iklim Kerja Terhadap Dehidrasi Pada Karyawan Unit Workshop PT. Indo AcidatamaTbk, Kemiri, Kebakkramat, Karanganyar*. [Skripsi Ilmiah]. Surakarta : UMS
- Asmadi. 2008. *Konsep dan Aplikasi Kebutuhan Dasra Klien*. Jakarta : Salemba Medika
- Atmaja AK. 2012. *Hubungan Antara Iklim Kerja Panas dengan Tingkat Dehidrasi pada Tenaga Kerja di Unit Kantin PT. Indo Acidatama, Tbk, Kemiri, Kebakkramat, Karanganyar*. [Skripsi Ilmiah]. Surakarta: Fakultas Kedokteran Universitas Sebelas Maret.
- Baiduri. 2008. *Kaidah Dasar Penerapan Kesehatan Dan Keselamatan Kerja*. Jakarta : Uaniversitas Indonesia Press
- Budi, Iman S. 2011. *Air Bagi Kesehatan*. Jakarta : Centra Comunication.
- Budiono S. 2003. *Bunga Rampai Hiperkes*. Semarang : Universitas Diponegoro.
- Candra F. 2013. *Hubungan Antara Status Gizi Dan Motivasi Kerja Dengan Produktivitas Tenaga Kerja Wanita Bagian Giling Rokok Di PT Nojorono Kudus*. [Skripsi Ilmiah]. Semarang: Fakultas Ilmu Keolahragaan UNNES.
- Casa. 2000. National Athletic Trainer's Association Potition statement : Fluid Replacement for athletes. *Journal of athletic training* 2000 : 35 (2) : 212-224
- Daniar KR. 2011. *Hubngan Antara Tekanan Panas Dengan Kelelahan Pada Tenaga Kerja Bagian Produksi CV. Rakabau Furnitur Surakarta*. [Skripsi Ilmiah]. Surakarta : Universitas Sebelas Maret.
- Depkes.2003.*Modul Pelatihan Bagi Fasilitator Kesehatan Kerja*. Jakarta : Depkes RI Pusat Kesehatan Kerja.
- Gradjito, Widjoseno. 2013. *Retensio Urine permasalahan dan penanganannya* Available from URL : HIPERLINK
<http://www.urologi.or.id.pdf>. Diakses pada tanggal 12 Januari 2013

- Hasan B. 2012. *Pengaruh Iklim Kerja Terhadap Kondisi Kesehatan Karyawan Bagian Sewing di Konveksi Ii dan Iv Pt. Dan Liris Banaran Kabupaten Sukoharjo*. [Skripsi Ilmiah]. Surakarta : Fakultas Ilmu Kesehatan UMS
- Hidayat A. 2006. *Pengantar Kebutuhan Dasar Manusia*. Jakarta : Salemba Medika
- Indra M.,Furqaan N.,Andi W. 2014. *Determinan Keluhan Akibat Tekanan Panas pada Pekerja Bagian Dapur Rumah Sakit di Kota Makassar*. Alamat <http://repository.unhas.ac.id/handle/123456789/10692>. di akses tanggal 24 oktober 2014
- Indriawati A. 2012. *Pengaruh Tekanan Panas Terhadap Tingkat Kelelahan Kerja Concas Slab Steel Plant 1 PT. Krakatau Steel Cilegon Banten*. [Skripsi Ilmiah]. Surakarta : Universitas Sebelas Maret.
- Jhon Ridley. 2009. *Kesehatan dan keselamatan kerja edisi ke tiga*. Jakarta : Erlangga
- Kementrian Kesehatan RI. 2007. *Jenis-Jenis Kelelahan Kerja dan Dampak Kesehatan*. Jakarta : Depkes Press
- Kerzner, Harold. 2006. *Project management, A System Approach to Planing, Scheduling, and Controlling Ninth Edition*. New Jersey : John Wiley
- Lawrence E. Amstrong. 2007. *Assesing Hydration Status : The Elusive Gold Standard. Journalof The American College Of Nutrition*. Vol 26, No. 5, 575S 584S (2007).
- PERMENAKERTRANS Nomor PER.13/MEN/X/2011. *Nilai Ambang Batas Faktor Fisik dan Faktor Kimia di Tempat Kerja*.
- Metta, Fauziah. 2012. *Sehat dengan Air Putih*. Yogyakarta : Stomata Press
- Notoatmodjo, Soekidjo. 2010. *Metodologi Penelitian Kesehatan*. Jakarta : Rineka Cipta
- Rachman., 1991. *Pedoman Higiene Perusahaan dan Kesehatan Kerja Pada Instansi Pendidikan Tenaga Sanitasi Kerja*. Jakarta: DEPKES RI
- Rahayu. 2002. *Hubungan Suhu Lingkungan Kerja Dengan Waktu Reaksi Rangsang Cahaya Tenaga Kerja Dibagian Teknik Logam Balai Yasa Perumka Yogyakarta*. [Skripsi Ilmiah]. Semarang : Universitas Diponogoro.
- Riyanto A. 2013. *Statistik Inferensial Untuk Analisa Data Kesehatan*. Yogyakarta : Nuha Medika.

- Ruslan HA dan Riwidikno H. 2008. *Fisika Kesehatan*. Jogjakarta: MITRA CENDIKA Press.
- Septian Adi DPG, SuwondoAri, lestyanto Daru. 2013. Hubungan Antara Iklim Kerja, Asupan Gizi Sebelum Bekerja dan Beban Kerja Terhadap Tingkat Kelelahan Pada Pekerja Shift Pagi Bagian Packing PT.X Kabupaten Kendal. *Jurnal Kesehatan Masyarakat 2013 Vol. 2. No. 2. April 2013*
- Setyawati KM. L. 2011. *Selintas Tentang Kelelahan Kerja*. Yogyakarta : Amara Books
- Sherwood L. 2011. *Fisiologi Manusia dari Sel ke Sistem Edisi 6*. Jakarta : EGC.
- Smeltzer, Bare. 2002. *Buku Ajar Keperawatan Medikal Bedah Brunner Edisi 8 Vol.1*. Jakarta : EGC
- Soehatman Ramli. 2009. *Sistem Manajemen Keselamatan dan Kesehatan Kerja OHSAS 18001*. Jakarta : PT. Dian Rakyat
- Subaris H, Haryono. 2011. *Hygiene Lingkungan Kerja*. Yogyakarta : Mitra Cendekia Press.
- Suma'mur. 1996. *Keselamatan Kerja dan Pencegahan Kecelakaan*. Jakarta : CV. Haji Masagung.
- Suma'mur. 2009. *Higiene Perusahaan dan Kesehatan Kerja (HIPERKES)*. Jakarta : CV Sagung Seto.
- Supariasa IDN., Bakri B., Fajar I. 2001. *Penilaian Status Gizi*. Jakarta: EGC.
- Suwondo Ari, dkk. 2008. Perbedaan Tekanan Darah Pada Pekerja Yang Terpapar Panas Di Industri Sale Pisang Suka Senang Kabupaten Ciamis. *Jurnal Promosi Kesehatan Indonesia Vol. 3. No. 1. Januari 2008*.
- Sylvia, Lorraine., 1999. *Konsep Klinis Proses-proses Penyakit*, Edisi 4. Jakarta: Penerbit Buku Kedokteran EGC
- Sylvia, Lorraine., 2006. *Patofisiologi Konsep Klinis Proses-proses Penyakit*. Jakarta: Penerbit Buku Kedokteran EGC
- Tarwaka, dkk .2004. *Ergonomi untuk Keselamatan Kesehatan Kerja, dan Produktivitas*. Surakarta : UNIBA PRES
- Tarwaka. 2010. *Ergonomi Industri*. Surakarta : HARAPAN PRESS
- Tarwaka. 2011. *Ergonomi Industri Dasar-Dasar Pengetahuan Ergonomi dan Aplikasi di Tempat Kerja*. Surakarta : Harapan Press

Tarwaka. 2014. *Ergonomi Industri Revisi Edisi II*. Surakarta : HARAPAN PRESS

Undang-undang No. 18 tahun 1999 tentang Jasa Konstruksi.

Widiyanto J. 2010. SPSS for Windows untuk Analisis Data dan Penelitian. Surakarta : Universitas Muhammadiyah Surakarta.

Wignjosoebroto, Sritomo. 2008. *Ergonomi (Studi Gerak dan Waktu)*. Surabaya: Guna Widya.