

DAFTAR PUSTAKA

- Alwi, Nurazminah. 2012. Prevalensi Pasien TB Paru yang Mengalami Hepatitis Imbas OAT dan Faktor Resiko yang Berhubungan di RSUP Persahabatan Jakarta dan RSPG Cisarua pada Tahun 2012. Dalam : <http://repository.uinjkt.ac.id/dspace/bitstream/123456789/26410/1/Nurazminah%20Alwi-FKIK.pdf>. Dikutip tanggal 20 April 2017.
- Bartaula, B., Pradhan, B., Bhatta, N., Pandey, N.K., Baral, D.D., Mudbhari, B., 2017. Study of Predictive Factors of Anti Tuberculosis Treatment Induced Hepatotoxicity. *Eur. J. Biomed. Pharm. Sci.* 4, 210–15.
- Bjornsson, E., Bergmann, O., Bjornsson, H., Kvaran, R., Olafsson, S., 2013. Incidence, Presentation, and Outcomes in Patients with Drug-Induced Liver Injury in the General Population of Iceland, *Gastroenterology* vol. 144, 1419–25.
- Chalasani, N., Bjornsson, E., 2010. Risk Factor for Idiosyncratic Drug-Induced Liver Injury, *Gastroenterology*, 2246–59.
- Chen, M., Suzuki, A., Borlak, J., Andrade, R., Lucena, M., 2015. Drug-Induced Liver Injury:Interaction between Drug Properties and Host Factors, *Journal of Hepatology* vol. 63, 503–14.
- Dastan, F., Bozorg, B.D., Goodarzi, A., Salamzadeh, J., Tabarsi, P., Kobarfard, F., Fahimi, F., 2015. Prediction Model of Drug-Induced Liver Injury in Patients with Pulmonary Tuberculosis : Evaluation of the Incidence and Risk Factors, *Journal of Pharmaceutical Care*, 3-4.
- Dinkes, 2015. Profil Kesehatan Kota Semarang 2015. Dalam : <http://dinkes.semarangkota.go.id>. Dikutip tanggal 20 April 2017.
- Gunawan, G.S., 2007. Farmakologi dan Terapi Edisi 5. Bagian Farmakologi FK UI, Jakarta.
- Katzung, B.G., Masters, S.B., Trevor, A.J., 2012. Basic & Clinical Pharmacology, 12th ed. McGraw-Hill Companies, Inc., 949–53.
- Kemenkes RI, 2013. Riset Kesehatan Dasar RISKESDAS 2013. Balai Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI, Jakarta.
- Kemenkes RI, 2014. Pedoman Nasional Pengendalian Tuberkulosis. Kementerian Kesehatan RI, Jakarta.
- Kishore PV, S, P., R, P., P, M., M, P., PR, S., 2007, Drug Induced Hepatitis with Anti-Tubercular Chemotherapy: Challenges and Difficulties in

- Treatment. *Kathmandu Univ. Med. J.* 5, 256–60.
- Lucena M.I., Andrade, R.., Kaplowitz, N., García-Cortés, M., Fernández, M.C., Romero-Gómez, M. Bruguera, M., Hallal, H., Robles-Díaz, M. Rodríguez-González, J.F., 2009. Phenotypic Characterization of Idiosyncratic Drug-Induced Liver Injury: The Influence of Age and Sex. *Hepatology* 49, 2001–9.
- Mariyono, Harbanu H., Suryana, Ketut., 2008. Adverse Drug Reaction. *Jurnal Penyakit Dalam Volume 9 Nomor 2*, 164-6.
- Ortega-alonso, A., Stephens, C., Lucena, M.I., Andrade, R.J., 2016, Case Characterization, Clinical Features and Risk Factors in Drug-Induced Liver Injury, *International Journal of Molecular Science*, 714.
- Pandit, A., Sachdeva, T., Bafna, P., 2012. Drug-Induced Hepatotoxicity: A Review, *Journal of Applied Pharmaceutical Science* 02, 233–43.
- Ramappa, V., Aithal, P., 2012. Hepatotoxicity Related to Anti Tuberculosis Drugs : Mechanisms and Management, *Journal of Clinical and Experimental Hepatology*, 1–13.
- Rifai, A., Herlianto, B., Mustika, S., Pratomo, B., Supriono, 2015. Insiden dan Gambaran Klinis Hepatitis Akibat Obat Anti Tuberkulosis di Rumah Sakit Umum Daerah Dr. Saiful Anwar Malang. *Jurnal Kedokteran Brawijaya*, Vol. 28, No. 3, 238–41.
- Russmann, S., Jetter, A., Kullak-Ublick, G., 2010. Pharmacogenetics of Drug-Induced Liver Injury, *Hepatology*, vol. 52, No. 2, 748–58.
- Saha, A., Shanthi Margaret, F.X., Winston Blessed, A., Das, S., Kumar, A., Michael, S., Balamugesh, T., 2016. Prevalence of Hepatotoxicity From Antituberculosis Therapy: A Five-Year Experience From South India. *Journal of Primary Care and Community Health* 7, 171–4.
- Shu, C.C., Lee, C.H., Lee, M.C., Wang, J.Y., Yu, C.J., Lee, L.N., 2013. Hepatotoxicity due to first-line anti-tuberculosis drugs: A five-year experience in a Taiwan medical centre. *Int. J. Tuberc. Lung Dis* 2013; 17: 934–9.
- Singla, R., Sharma, S.K., Mohan, A., Makharia, G., Sreenivas, V., Jha, B., Kumar, S., Sarda, P., Singh, S., 2010. Evaluation of Risk Factors for Antituberculosis Treatment Induced Hepatotoxicity. *Indian J Med Res* 132, 81–6.
- Sudoyo, A.W., Setiyohadi, B., Idris Alwi, M., K, S., Setiati, S., 2014. Buku Ajar

- Ilmu Penyakit Dalam, VI. ed. Interna Publishing, Jakarta
- Sugiyono, 2012. Memahami Penelitian Kualitatif. Alfabeta, Bandung.
- Sulaiman, A., 2012. Buku Ajar Ilmu Penyakit Hati, 2nd ed. Sagung Seto, Jakarta.
- Tostmann, A., Boeree, M.J., Aarnoutse, R.E., De Lange, W.C.M., Van Der Ven, A.J.A.M., Dekhuijzen, R., 2008. Antituberculosis drug-induced hepatotoxicity: Concise up-to-date review, *Journal of Gastroenterology and Hepatology* 23, 192–202.
- Wang, N., Huang, Y., Lin, M., Huang, B., Perng, C., Lin, H., 2016. Chronic Hepatitis B Infection and Risk of Antituberculosis Drug-Induced Idiosyncratic Drug-Induced Liver Injury : Systematic Review and Meta-Analysis, *Journal of Chinese Medical Association* 79, 368–74.