

DAFTAR PUSTAKA

- Aghakhani, N., Azami, M., Jasemi, M. *et al.*(2013). Epidemiology of Traumatic Brain Injury in Urmia, Iran. Iranian Red Crescent Medical Journal, vol.15(no.2), pp.173-4.
- Alexander, J (2011). *Hubungan riwayat cedera kepala ringan dengan gangguan kognitif*. Diakses pada tanggal 10 juli 2015 di <http://etd.ugm.ac.id> diperoleh pada tanggal 3 juli 2013.
- Ali, cit. Henderson, (2002). *Dasar-dasar keperawatan profesional*. Cetakan I. Widya Medika.
- Alkatiri, J., Bakri Syakir.(2007). Resusitasi Jantung Paru. Dalam: Sudoyo, Aru S., dkk (editor). Buku Ajar Ilmu Penyakit Dalam. Edisi IV. Jilid I. Jakarta: Pusat Penerbit Departemen Ilmu Penyakit Dalam FK UI.
- Amina M. A. Seliman¹, Warda Y.M. Morsy ², Mohamed A. A. Sultan³ et al. 2014. *Impact of a Designed Head Trauma Nursing Management Protocol on Critical Care Nurses' Knowledge and Practices at Emergency Hospital Mansoura University*. Diakses dari *J Am Sci.* 10(12s). 2014, pp13-25.
- Amirullah, H. (2013). *Faktor-faktor yang berhubungan pelaksanaan asuhan keperawatan di rumah sakit Pendidikan Universitas Hassanudin Makassar*. Karya Tulis Ilmiah, strata satu, Universitas Hassanudin Makassar, Makassar. Online. Diakses 16 Juni 2016, dari <http://repository.unhas.ac.id:4001/digilib/files/disk1/103/--herniamiru-5123-1-13-herni-3.pdf>.
- Anastasi, A., Urbina, S. (2009). *Psychological Testing- (Value Pack W/MySearchLab)*. New York: Prentice Hall
- Anonim. (2012). Human Error Penyebab Utama Lakalantas.<http://www.jpnn.com/read/2012/04/08/123492/Human-Error-Penyebab-Utama-Lakalantas>. Diakses tanggal 30 Januari 2016
- Arifin, Lukman. (2012). *Laporan Kerja Praktek : Pemetaan Resiko Bencana Pasca Erupsi Gunung Merapi tahun 2010. Penginderaan Jauh dan SIG*, Sekolah Vokasi, Universitas Gadjah Mada : Yogyakarta.
- Arifin, M.Z. (2013). *Cedera Kepala : Teori dan Penanganan*. Sagung Seto : Jakarta.
- Arikunto, S. (2010). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta. Rineka Cipta.
- Arsani, S. H. (2011). "Hubungan tingkat pengetahuan dengan kemampuan penatalaksanaan keperawatan cedera kepala oleh perawat di IGD RS PKU Muhammadiyah Yogyakarta". Diakses tanggal 3 Januari 2016 dari <http://thesis.ums.ac.id/datapublik/t20578.pdf>.
- Batticaca, F.B. (2011). *Asuhan Keperawatan Klien dengan Gangguan : Sistem Pernafasan*. Svalemba Medika : Jakarta.

Budiman R.A. (2013). *Kapita Selekta Kuesioner : Pengetahuan dan Sikap dalam Penelitian Kesehatan*. Jakarta : Salemba Medika.

Barmawi, A. (2007). Laporan tahunan instalasi gawat darurat RSUP dr. Sardjito. Yogyakarta: Universitas Gajah Mada

Coronado, V.G., Xu, L., Basavaraju, S.V., McGuire, L.C., Wald, M.M., Faul, M.D., et al. (2011). *Surveillance for traumatic brain injuryrelated deaths United States 19972007*. MMWR, 60(5),136.

Djakaria, H. (2012). *Gambaran Pengetahuan dan Keterampilan Profesional Perawat tentang Waktu Tanggap (Respon Time) dan Pemilihan Triage di Ruang Instalasi Gawat Darurat RSUD Anuntaloko Parigi Sulawesi Tengah*. Karya Tulis Ilmiah, strata satu, Universitas Hassanudin Makassar, Makassar. Online. Diakses 16 Juni 2016, dari <http://repository.unhas.ac.id:4001/digilib/files/disk1/94--hasmandjak-4676-1-hasmand-a.pdf>

Dinas Kesehatan Daerah Istimewa Yogyakarta (2013). *Profil Kesehatan Provinsi DIYogyakarta*. Yogyakarta: Departemen Kesehatan Yogyakarta. diakses pada tanggal 9 Juli 2015dihttp://www.depkes.go.id/resources/download/profil/PROFIL_KES_PROVINS_I_2012/14_Profil_Kes.Prov.DIYogyakarta_2012.pdf

Dewanto, G. (2009). *Panduan Praktis: Diagnosis dan tata laksana penyakit dalam*. Jakarta : EGC

Dochnerman, Joanne., MC., PhD., Bulecheck, Gloria., N., PhD. (2008). *Nursing Interventions Classification (NIC) Fifth Edition*.United States of America: Mosby Elsevier

Efendi, F., & Makhfudli. (2010). *Keperawatan Kesehatan Komunitas: Teori dan Praktek dalam Keperawatan*. Jakarta: Salemba Medika.

Fathoni, A. N. (2014). *Hubungan Tingkat Pengetahuan Perawat Tentang Basic Life Support dengan Perilaku Perawat dalam Pelaksanaan Primary Survey di RSUD dr. Soediran Mangun Sumarso Kabupaten Wonogiri*. Skripsi. Program Sarjana STIKES Kusuma Husada. Surakarta.

Faizin, A., Winarsih. (2011). *Hubungan tingkat pendidikan dan lama kerja perawat dengan kinerja perawat di RSU Pandan Arang Kabupaten Boyolali*. Berita Ilmu Keperawatan ISSN 1979-2697, vol. 1 No. 3, September 2008 :137-142<http://www.infodiknas.com/wpcontent/uploads/2014/11/HUBUNGAN-TINGKAT-PENDIDIKAN-DAN-LAMA-KERJAPERAWATDENGANKINERJA-PERAWAT-DI-RSU-PANDAN-ARANG-KABUPATENBOYOLALI.pdf>, pada tanggal 16 Juni 2016.

Fauzi, L. (2015). *Faktor-faktor Intrisik yang Mempengaruhi Motivasi Perawat dalam Penanganan Cedera Kepala di Instalasi Gawat Darurat RSUD KarangAnyar*. Karya Tulis Ilmiah Strata Satu, STIKES Kusuma Husada, Surakarta.

Fakhrizal. (2010). *Pengaruh Pelatihan dan Supervisi terhadap kinerja Perawat Pelaksana di Ruang Rawat Inap RSUD Dr. H. Yuliddin Away Tapaktuan Kabupaten Aceh Selatan*.

Tesis tidak diterbitkan. Program PascaSarjana Fakultas Kesehatan Masyarakat, Universitas Sumatera Utara, Medan.

Hidayat, A. A. (2007). *Metode Penelitian Keperawatan dan Teknik Analisa Data*. Jakarta: Salemba Medika.

Hidayat A.A (2008). *Pengantar Konsep Dasar Keperawatan. Edisi 2*. Jakarta: Selemba Medika

Hendra A.W., (2008). *Ilmu Keperawatan Dasar. Edisi Ke-2*.Yogyakarta: Mitra Cendekia Press.

Irawan H, Setiawan F, Dewi, Dewanto G . (2010). *PerbandinganGlasgow Coma Scale dan Revised Trauma Score dalam Memprediksi Disabilitas Pasien Trauma Kepala di Rumah Sakit Atma Jaya*. Majalah Kedokteran Indonesia. dari <http://indonesia.digitaljournals.org> diakses 20 Juni 2016.

Jovan, D. (2007). *Pengembangan indikator klinik cedera kepala di instalasi gawat darurat RS Panti Nugroho Pakem Sleman*. Karya tulis ilmiah. Tidak dipublikasikan. Fakultas Kedokteran Universitas Brawijaya. Malang. Indonesia.

King, L.A. (2010).*Psikologi Umum*. Jakarta:Salemba Humanika.

Krisanty, P. (2009). *Asuhan keperawatan*. Jakarta: Trans Info Media.

Kusnanto. 2004. *Pengantar Profesi dan Praktik Keperawatan Profesional*. Jakarta:EGC
Kemenkes, RI. (2013). Profil Kesehatan Daerah Istimewa Yogyakarta. (Online). Diakses 30 Januari 2016 dari http://www.depkes.go.id/resources/download/profil/PROFIL_KES_PROVINSI_2012/14_Profil_Kes.Prov.DIYogyakarta_2012.pdf

Lampiran Keputusan Menteri Kesehatan . (2010). *Pedoman Rehabilitasi Kognitif*. Jakarta : Menteri Kesehatan Republik Indonesia. Nomor : 263/Menkes/SK/II/2010.

Mubarak, Wahit Iqbal. (2009). *Ilmu keperawatan komunitas*. Jakarta : Salemba Medika.

Mubarak, W. I., Chayatin, N., Rozikin, K. & Supradi. (2012). *Promosi Kesehatan: Sebuah Pengantar Proses Belajar Mengajar dalam Pendidikan*. Yogyakarta: Graha Ilmu.

Musliha. (2010). *Keperawatan Gawat Darurat*. Yogyakarta : Nuha Medika.

Muttaqin, A. 2008. *Pengantar Asuhan Keperawatan Klien dengan Gangguan Sistem Persyarafan*. Jakarta : Salemba Medika.

Muzaputri, G. (2008). *Hubungan Karakteristik Individu dan Faktor Organisasi dengan Kinerja Perawat di RSUD Langsa Nanggroe Aceh Darussalam*. Tesis. Fakultas Ilmu Keperawatan. UI.

Nasution, E. S (2008). *Karateristik penderita cedera kepala akibat kecelakaan lalu lintas yang rawat inap di Rumah sakit umum padang sidimpuan tahun 2005/2007*. Diakses pada tanggal 10 juli 2015 dari www.repository.usu.ac.id.

Nasirah. (2013). *Faktor-faktor yang Berhubungan dengan Waktu Tanggap Perawat Pada Gawat Darurat di Instalasi Gawat Darurat Rumah Sakit Umum DR.Wahidin Sudirohusodo Makassar*. Karya Tulis Ilmiah, strata satu, Program Studi Ilmu Keperawatan, Fakultas Kedokteran, Universitas Hassanudin Makassar. Onlin. Diakses 16 Juni 2016.

Nasution , S. H. (2014). *Mild Head Injury*. Skripsi Strata Satu. Medical Student of Universitas Lampung. Diakses pada tanggal 10 juli 2015 di <http://download.portalgaruda.org/article.php?article=162376&val=5502&title=MILD%20HEAD%20INJURY>.

Notoatmodjo, S. (2007). *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta: Rineka Cipta

Notoatmojo, Soekijo. (2012). *Metode Penelitian Kesehatan*. Jakarta : Rineka Cipta.

Notoatmojo. (2013). *Promosi Kesehatan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta.

Notoatmojo. (2010). *Metodologi penelitian kesehatan*. Jakarta: Rineka cipta.

Notoatmodjo, S. (2010). *Promosi Kesehatan: Teori dan Aplikasinya (2th ed)*. Jakarta: Rineka Cipta

Nursalam & Efendi, F. (2008). *Pendidikan Dalam Keperawatan*. Jakarta: Salemba Medika.

Nur salam. (2013). *Metode Penelitian Ilmu Keperawatan.(3th ed.)*. Jakarta: Salemba Medika.

Padila. (2012). *Keperawatan Medikal Bedah*. Nuha Medika : Yogyakarta

Pamungkas, D. (2015). *Hubungan antara Revised Trauma Score dengan Angka Mortalitas Pada Pasien Cedera Kepala di RSUD Dr. Moewardi Surakarta*. Karya Tulis Ilmiah Strata Satu, STIKES Kusuma Husada, Surakarta.dari <http://digilib.stikeskusumahusada.ac.id/files/disk1/26/01-gdl-didikpamun-1279-1-skripsi-s.pdf>. diakses 20 Juni 2015

Perhimpunan Dokter Spesialis Saraf Indonesia (PERDOSSI). (2006). *Standar Pelayanan Medis (SPM)&Standar Prosedur Operasional (SPO)*. Jakarta : Perhimpunan Dokter Spesialis Saraf Indonesia (PERDOSSI).

Permana, A. (2013). *The Disease : Diagnosis dan Terapi*. Pustaka. Cendekia Press: Yogyakarta

Pramono, A. (2006). *Manajemen anastesi pada operasi craniotomi anak dengan cedera kepala sedang*. Mutiara Medika. 1: 55-68

.

- Pusbankes 118. (2015). Penanggulangan Penderita Gawat Darurat: *Basic Trauma and Cardiac Life Support (BTCLS)*. Edisi XI. Yogyakarta: Baker-PGDM PERSI.
- Pollit, D.F., Beck, C.T. (2008). *Nursing Research: Generating and Assessing Evidence for Nursing Practice*. Philadelphia: Lippincott Company.
- Potter, P., & Perry, A. (2005). Fundamental Keperawatan: Konsep, Proses dan Praktik(4th ed.). Jakarta: EGC
- ReedDuncan. (2015). *Adult Trauma Clinical Practice Guidelines : Initial Management of Closed Head Injury in Adults 2nd Edition*. Diakses dari NSW Ministry of Health. 2015, pp 3-126.
- Rendi, M.C. (2012). *Asuhan Keperawatan Medikal Bedah dan Penyakit dalam*. Nuha Medika: Yogyakarta.
- Riyanto, Agus. (2011). Aplikasi Metodologi Penelitian Kesehatan. Yogyakarta: Nuha Medika.
- Riyanto, A (2013). *Statistik Deskriptif (Untuk Kesehatan)*. Yogyakarta: Nuha Medika
- Satyanebara. (2010). *Ilmu Bedah Saraf . Edisi IV*. Jakarta: Gramedia Pustaka Utama.
- Sekar, R.E. (2015). *Peran Perawat terhadap Ketepatan Waktu Tanggap Penanganan Kasus Cedera Kepala di Instalasi Gawat Darurat RSUD Dr.Moewardi Surakarta*. Surakarta: Stikes Kusuma Husada
- Sharieff, G.Q., et al (2005). *Pediatric Emergency Medicine*. America : The McGraw-Hill Companies.
- Smeltzer. S.C, Bare (2002). *Buku Ajar Keperawatan medikal bedah. Vol 2. Brunner & Suddarth (8thed.)* Jakarta: EGC
- Smith, T., Davidson, Sue, (2007). Dokter di Rumah Anda. Jakarta: Dian Rakyat, 290- 296.
- Setyawan, H. (2015). *Gambaran Pengetahuan Peran Perawat Dalam Ketepatan Waktu Tanggap Penanganan Kasus Gawat Darurat Di Instalasi Gawat Darurat Rumah Sakit Umum Daerah Karanganyar*. Diakses pada tanggal 3 Februari 2016 dari <http://digilib.stikeskusumahusada.ac.id/files/disk1/26/01-gdl-herusetyaw-1271-1-skripsi-m.pdf>
- Suarnanti. (2013). *Gambaran Tingkat Pengetahuan Perawat Tentang Penilaian Glasgow Coma Scale Pada Pasien Trauma Capitis DI Ruang Gawat Darurat RSUP Dr. Wahidin Sudiro Husodo Makassar tahun 2010*. STIKES Nani Hasanuddin Makassar. Di akses pada tanggal 10 Juli 2015 di<http://library.stikesnh.ac.id/files/disk1/14/e-library%20stikes%20nani%20hasanuddin--ruslanandi-668-1-54144544-1.pdf>
- Sugiyono. (2011). Cetakan 18Metode penelitian kuantitatif kualitatif R&D. Alfabeta : Bandung.
- Susanto, Tantut. (2012). *Buku Ajar Keperawatan Keluarga*. Jakarta: Trans Info Media

Sofiana dan Purbadi. (2006). *Analisis Faktor Lingkungan dan Individu Yang Berpengaruh Terhadap Peningkatan Kinerja Perawat*. Diakses tanggal 16 Juni 2016, dari <http://diglibb.itb.ac.id/glb>

Thyer, B. A. (2010). *The Handbook of Social Work Research Methods*. California: SAGA.

Trismiati, (2012). *Hubungan Pengetahuan Tentang Cidera Kepala dan Peran Perawat dalam Penanganan Pasien Cidera Kepala di Unit Gawat Darurat RS Qadr Tangerang Tahun 2012*.Yogyakarta.

Wahjoepramono, E.J., (2005). *Cedera kepala*. Fakultas Kedokteran Universitas Pelita Harapan. Jakarta

Wawan, A. dan Dewi, M. (2011). *Teori dan pengukuran pengetahuan, sikap, dan perilaku manusia*.Jakarta: Nuha Medika.

Wong, D. L., Hockenberry, M., Wilson, D., Winkelste in, L. M., & Schwartz, P. (2009). *Buku ajar keperawatan pediatrik Wong* (6th ed.).(E.K. Yudha, D. Yulianti, N. B. Subekti, E. Wahyuningsih, M. Ester, Penyunt., & N. J. Agus Sutarna, Penerjemah). Jakarta: EGC.

Yuniarti, R. (2013). *Hubungan Pengetahuan Perawat tentang Pencegahan Ulkus Dekubitus dengan Upaya Pencegahan Ulkus Dekubitus*. Skripsi strata satu, Universitas Esa Unggul.