

DAFTAR PUSTAKA

1. Susilo A, Rumende CM, Pitoyo CW, Santoso WD, Yulianti M, Herikurniawan H, et al. Coronavirus Disease 2019: Tinjauan Literatur Terkini. *J Penyakit Dalam Indones.* 2020;7(1):45.
2. WHO. Weekly Operational Update on COVID-19. Emergency Situational Updates. 2021;1–10.
3. Satuan Tugas Penanganan COVID-19. Peta Sebaran COVID-19 [Internet]. [cited 2022 Mar 1]. Available from: <https://covid19.go.id/peta-sebaran>
4. Padang DKK. Data Pemantauan COVID-19 Kota Padang [Internet]. 2022 [cited 2022 Mar 1]. Available from: <https://dinkes.padang.go.id/>
5. Hafizzanovian H, Oktariana D, Apriansyah MA, Yuniza Y. Peluang Terjadinya Immunization Stress-Related Response (Isrr) Selama Program Vaksinasi Covid-19. *J Kedokt dan Kesehat Publ Ilm Fak Kedokt Univ Sriwij.* 2021;8(3):211–22.
6. Kementerian Kesehatan Republik Indonesia. Petunjuk Teknis Pelaksanaan Vaksinasi Dalam Rangka Penanggulangan Pandemi Corona Virus Disease 2019 (Covid-19) [Internet]. Vol. 2019, *Jurnalrespirologi.Org.* 2021 [cited 2022 Jan 14]. p. 1–4. Available from: <http://www.jurnalrespirologi.org/index.php/jri/article/view/101>
7. Abebe EC, Dejenie TA, Shiferaw MY, Malik T. The newly emerged COVID-19 disease: A systemic review. *Virol J.* 2020;17(1):1–8.
8. Xiao H, Zhang Y, Kong D, Li S, Yang N. Social capital and sleep quality in individuals who self-isolated for 14 days during the coronavirus disease 2019 (COVID-19) outbreak in January 2020 in China. *Med Sci Monit.* 2020;26:1–8.
9. Emanuel EJ, Persad G, Upshur R, Thome B, Parker M, Glickman A, et al. Fair Allocation of Scarce Medical Resources in the Time of Covid-19. *N Engl J Med.* 2020;382(21):2049–55.
10. Kesehatan K. Question (Faq) Pelaksanaan Vaksinasi Covid-. Kesmas [Internet]. 2021;2(1):1–16. Available from: kesmas.kemkes.go.id
11. Satuan Tugas Penanganan COVID-19. Pengendalian COVID-19 Dengan

- 3M,3T,Vaksinasi,Disiplin,Kompak, dan Konsisten. 2nd ed. COVID-19 TABPPSTP, editor. Jakarta: Satuan Tugas Penanganan COVID-19; 2021.
12. Rauf A, Abu-izneid T, Olatunde A, Khalil AA, Alhumaydhi FA, Tufail T, et al. COVID-19 Pandemic : Epidemiology , Etiology , Conventional and Non-Conventional Therapies. 2020;
 13. Bunyan IA. Al-Zubaidy ZH. Bunyan HA. COVID-19 Etiology, Epidemiology, Transmission, Clinical Features and Treatment. Ace Res J Microbiol Biotechnol. 2021;
 14. Rothan HA, Byrareddy SN. The epidemiology and pathogenesis of coronavirus disease (COVID-19) outbreak. J Autoimmun [Internet]. 2020;109(February):102433. Available from: <https://doi.org/10.1016/j.jaut.2020.102433>
 15. Marco Cascella; Michael Rajnik; Abdul Aleem; Scott C. Dulebohn; Raffaela Di Napoli. Features, Evaluation, and Treatment of Coronavirus (COVID-19) [Internet]. StatPearls. 2022 [cited 2022 Jan 16]. Available from: <https://www.ncbi.nlm.nih.gov/books/NBK554776/>
 16. Hamid S, Mir MY, Rohela GK. Novel coronavirus disease (COVID-19): a pandemic (epidemiology, pathogenesis and potential therapeutics). New Microbes New Infect [Internet]. 2020;35:100679. Available from: https://doi.org/10.1016/j_nmni.2020.100679
 17. Adhikari SP, Meng S, Wu Y, Mao Y, Ye R, Wang Q, et al. Epidemiology, causes, clinical manifestation and diagnosis, prevention and control of COVID during the early outbreak period. Infect Dis Poverty. 2020;9(29):1–12.
 18. Wang D, Hu B, Hu C, Zhu F, Liu X, Zhang J, et al. Clinical Characteristics of 138 Hospitalized Patients with 2019 Novel Coronavirus-Infected Pneumonia in Wuhan, China. JAMA - J Am Med Assoc. 2020;323(11):1061–9.
 19. Meng L, Hua F, Bian Z. Coronavirus Disease 2019 (COVID-19): Emerging and Future Challenges for Dental and Oral Medicine. J Dent Res. 2020;99(5):481–7.
 20. Han Y, Yang H. The transmission and diagnosis of 2019 novel coronavirus

- infection disease (COVID-19): A Chinese perspective. *J Med Virol.* 2020;92(6):639–44.
21. Kementerian Kesehatan RI. Pedoman Pencegahan dan Pengendalian CoronaVirus Disease (COVID-19) [Internet]. Vol. 5, Kementerian Kesehatan RI. Jakarta; 2020. 1–214 p. Available from: https://covid19.go.id/storage/app/media/Protokol/2020/Juli/REV-05_Pedoman_P2_COVID-19_13_Juli_2020.pdf
 22. Pascarella G, Strumia A, Piliego C, Bruno F, Del Buono R, Costa F, et al. COVID-19 diagnosis and management: a comprehensive review. *J Intern Med.* 2020;288(2):192–206.
 23. Damo NY, Porotu'o JP, Rambert GI, Rares FES. Diagnostik Coronavirus Disease 2019 (COVID-19) dengan Pemeriksaan Laboratorium Mikrobiologi Klinik. *J e-Biomedik.* 2021;9(1):77–86.
 24. Tahamtan A, Ardebili A. Real-time RT-PCR in COVID-19 detection: issues affecting the results. *Expert Rev Mol Diagn* [Internet]. 2020;20(5):453–4. Available from: <https://doi.org/10.1080/14737159.2020.1757437>
 25. Chen N, Zhou M, Dong X, Qu J, Gong F, Han Y, et al. Epidemiological and clinical characteristics of 99 cases of 2019 novel coronavirus pneumonia in Wuhan, China: a descriptive study. *Lancet* [Internet]. 2020;395(10223):507–13. Available from: [http://dx.doi.org/10.1016/S0140-6736\(20\)30211-7](http://dx.doi.org/10.1016/S0140-6736(20)30211-7)
 26. Lu H. Drug treatment options for the 2019-new coronavirus (2019-nCoV). *Biosci Trends* [Internet]. 2020;14(1):72–3. Available from: <http://www.ncbi.nlm.nih.gov/pubmed/32187464%0Ahttps://www.golder.com/insights/block-caving-a-viable-alternative/%0Ahttp://www.nature.com/articles/s41421-020-0156-0%0Ahttps://doi.org/10.1016/j.jcrc.2020.03.005%0Awww.anzics.com.au%0Ahttp://dx.doi.org/10.103>
 27. Cunningham AC, Goh HP, Koh D. Treatment of COVID-19: Old tricks for new challenges. *Crit Care.* 2020;24(1):6–7.
 28. Kemenkes. Buku Saku #info vaksin [Internet]. 2020. Available from: https://dinkes.jatimprov.go.id/userimage/dokumen/Buku_Saku.pdf
 29. Park JW, Lagniton PNP, Liu Y, Xu RH. Mrna vaccines for covid-19: What,

- why and how. *Int J Biol Sci.* 2021;17(6):1446–60.
30. MedlinePlus. What are mRNA Vaccines and How do They Work? [Internet]. National Library of Medicine. 2021 [cited 2022 Jan 14]. Available from: <https://medlineplus.gov/genetics/understanding/therapy/mrnnavaccines/>
 31. American Academy of Family Physicians. COVID-19: Vaccine FAQ Sheet [Internet]. American Society of Transplantation. 2021 [cited 2022 Jan 14]. p. 7. Available from: <https://www.myast.org/covid-19-vaccine-faq-sheet>
 32. Shivani Singh SA, Silky Rai SW. Adverse Event following Immunization (AEFI) and COVID-19 Vaccination: A Review. Vol. 10, *International Journal of Current Microbiology and Applied Sciences.* 2021. p. 555–65.
 33. World Health Organization. Causality assessment of an adverse event following immunization (AEFI): user manual for the revised WHO classification second edition, 2019 update. 2nd ed. World Health Organization 2019, editor. World Health Organization. Annency , France: Agence gardeners; 2019. 72 p.
 34. Government of Pakistan. National Guideline for Surveillance of Adverse Events Following Immunization (AEFI) – COVID-19. Ministry of National Health Services, Regulation and Coordination. 2021. p. 17.
 35. BC Centre for Disease Control. British Columbia Report Adverse Events Following Immunization with COVID-19 Vaccines. 2021 [cited 2022 Jan 14];1–11. Available from: http://www.bccdc.ca/Health-Info-Site/Documents/COVID-19_vaccine/AEFL_reports/COVID19_AEFL_Weekly_Report_2021-09-09.pdf
 36. Braliandi PD, Akbar FN. Covid-19 Vaccines and its Adverse Events Following Immunization(AEFI) In Indonesia| braliandi | The Avicenna Medical Journal. Vol. 2, *The Avicenna Medical Journal.* 2021. p. 19–27.
 37. Supangat, Sakinah EN, Nugraha MY, Qodar TS, Mulyono BW, Tohari AI. COVID-19 Vaccines Programs: adverse events following immunization (AEFI) among medical Clerkship Student in Jember, Indonesia. *BMC Pharmacol Toxicol.* 2021;22(1):1–7.
 38. Safira M, Peranganingin M, Saputri GAR. Evaluasi Monitoring Kejadian

- Ikutan Pasca Imunisasi (KIPI) Vaksin Covid-19 (Coronavac) pada Tenaga Kesehatan di Rumah Sakit Imanuel Bandar Lampung. *J Mandala Pharmacon Indones* [Internet]. 2021;7(2):251–62. Available from: <http://jurnal-pharmaconmw.com/jmpi/index.php/jmpi/article/view/110/67>
39. Sultana A, Shahriar S, Tahsin MR, Mim SR, Fatema KR, Saha A, et al. A retrospective cross-sectional study assessing self-reported adverse events following immunization (AEFI) of the COVID-19 vaccine in Bangladesh. *Vaccines*. 2021;9(10):1–10.
40. Public Health Agency of Canada. An Advisory Committee Statement (ACS) National Advisory Committee on Immunization (NACI). Vol. 28. 2021. p. 1–12.
41. UNICEF. Vaksin COVID-19 & KIPI. Unicef [Internet]. 2021; Available from: https://www.unicef.org/indonesia/id/media/9896/file/Booklet_Vaksin_COVID-19_%26_KIPI.pdf
42. Panenggak, Nur Syahadati Retno E a. Efek Samping dan Reaktogenisitas Vaksin COVID-19: Survey Penerima Vaksin. 2021;6(2):1688–93.
43. Riad A, Sa D. Prevalence and Risk Factors of CoronaVac Side Effects : An Independent Cross-Sectional Study among Healthcare Workers in Turkey. 2021;1–13.
44. Elnaem MH, Hidayah N, Taufek M, Syafinaz N, Rahman A. COVID-19 Vaccination Attitudes , Perceptions , and Side Effect Experiences in Malaysia : Do Age , Gender , and Vaccine Type Matter ? 2021;1–15.
45. Simanjorang C, Surudani CJ, Makahaghi YB, Sesebanua JI. Gambaran Awal Efek Samping Vaksin Sinovac-Coronavac Pada Petugas Kesehatan Di Kabupaten Kepulauan Sangihe Preliminary Data On Sinovac-Coronavac Vaccine's Side Effects Among Healthworker In Sangihe Island District. 2021;47–53.
46. Simanjuntak DR, Mamangkey jendri, Tungkup NW MA. Gambaran Kejadian Ikutan Pasca Imunisasi Covid-19 pada Mahasiswa Fakultas Kedokteran UKI Penyintas Covid-19 dan Non Penyintas Covid-19. *Pro-Life*. 2022;9(1):347–64.

47. Yulyani V, Hasbie NF, Farich A VA. Hubungan Status Demografi, Komorbid Dengan KIPI Post Vaksin COVID-19 Pada Tenaga Kesehatan. Ilm Kesehat Sandi Husada. 2022;11:153–60.
48. Kementerian Kesehatan Republik Indonesia. Penyesuaian Pelaksanaan Vaksinasi COVID-19 Dosis Lanjutan (Booster) Bagi Masyarakat Umum [Internet]. Vol. 1, Kementerian Kesehatan RI. 2022. p. 1. Available from: <https://jdih.kemkes.go.id/>
49. Almufty HB, Mohammed SA, Abdullah AM, Merza MA. Potential adverse effects of COVID19 vaccines among Iraqi population; a comparison between the three available vaccines in Iraq; a retrospective cross-sectional study. 2020;(January).
50. Tran VN, An H, Thanh T, Le A, Tung T, Thao P. Factors influencing adverse events following immunization with AZD1222 in Vietnamese adults during first half of 2021. 2020;(January).
51. Abu-Hammad O, Alduraidi H, Abu-Hammad S, Alnazzawi A, Babkair H, Abu-Hammad A, et al. Side effects reported by jordanian healthcare workers who received covid-19 vaccines. Vaccines. 2021;9(6):1–10.
52. Menni C, Klaser K, May A, Polidori L, Capdevila J, Louca P, et al. Vaccine side-effects and SARS-CoV-2 infection after vaccination in users of the COVID Symptom Study app in the UK : a prospective observational study. Lancet Infect Dis [Internet]. 2021;21(7):939–49. Available from: [http://dx.doi.org/10.1016/S1473-3099\(21\)00224-3](http://dx.doi.org/10.1016/S1473-3099(21)00224-3)
53. Hatmal MM, Al-Hatamleh MAI, Olaimat AN, Hatmal M, Alhaj-Qasem DM, Olaimat TM, et al. Side effects and perceptions following covid-19 vaccination in jordan: A randomized, cross-sectional study implementing machine learning for predicting severity of side effects. Vaccines. 2021;9(6):1–23.
54. Turner PJ, Ansotegui IJ, Campbell DE, Cardona V. COVID-19 vaccine-associated anaphylaxis : A statement of the World Allergy Organization Anaphylaxis Committee. World Allergy Organ J [Internet]. 2021;14(2):100517. Available from: <https://doi.org/10.1016/j.waojou.2021.100517>

55. Romlah SN, Darmayanti D. Kejadian ikutan pasca imunisasi (KIPI) vaksin COVID-19. Holistik J Kesehat. 2022;15(4):700–12.

