

 47 Fakultas Kedokteran Universitas Andalas

DAFTAR PUSTAKA

Abadi ATB, Kusters JG (2016). Management of Helicobacter pylori infections.

BMC Gastroenterol, 16: 94.

Abdullah M, Gunawan J (2012). Dispepsia. CDK, 39(9): 647-51.

Aditya R (2015). Profil penderita sindrom dispepsia di RSUP M. Djamil Padang.

Padang. Universitas Andalas. Skripsi.

Adi P (2009). Pengelolaan perdarahan saluran cerna bagian atas. Dalam: Sudoyo

AW, Setiyohadi B, Alwi I, Simadibrata M, Setiati S (eds). Buku Ajar Ilmu

Penyakit Dalam Jilid I. Ed 5. Jakarta: Pusat Penerbitan Departemen Ilmu

Penyakit Dalam FKUI, pp: 447-52.

Akamizu T, Shinomiya T, Irako T, Fukunaga M, Nakai Y, Nakai Y, Kangawa K

(2005). Separate measurement of plasma levels of acylated and desacyl

ghrelin in healthy subjects using a new direct ELISA essay. J Clin

Endocrinol Metab, 90(1): 6-9.

Akil HAM (2009). Tukak duodenum. Dalam: Sudoyo AW, Setiyohadi B, Alwi I,

Simadibrata M, Setiati S (eds). Buku Ajar Ilmu Penyakit Dalam Jilid I. Ed

5. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam FKUI, pp:

523-5.

Allescher HD (2006). Funtional dyspepsia a multicausal disease and its therapy.

Phytomedicine, 13(5): 2-11.

Andre Y, Machmud R, Murni AW (2013). Hubungan pola makan dengan

kejadian depresi pada penderita dispepsia fungsional. Jurnal Kesehatan

Andalas, 2(2): 73-5.

Bitar K, Meerveld BGV, Saad R, Wiley J (2011). Aging and gastrointestinal

Neuromuskular function: insights from within and outside the gut.

Neurogastroenterol Motil, 23(6): 490-501.

Bytzer P (2010). Dyspepsia as an adverse effect of drugs. Best Pract Clin

Gastroenterol, 24(2): 109-20.

Choung RS, Locke GR III, Schleck CD, Zinsmeister AR, Talley NJ (2014). The

effects of aging on the onset and persistence of unexplained abdominal pain:

a population-based study. Aliment Pharmacol Ther, 39(2): 217-25.

Crawford JM, Kumar V (2007). Rongga mulut dan saluran gastrointestinal.

Dalam: Kumar V, Cotran RS, Robbins SL (eds). Buku Ajar Patologi. Ed 7.

Jakarta: EGC, pp: 622-9.

 48 Fakultas Kedokteran Universitas Andalas

Departemen Kesehatan RI (2006). Rencana Strategis Departemen Kesehatan

Tahun 2005-2009. Jakarta: Depkes RI.

De Giorgi F, Sarnelli G, Cirillo C, Savino IG, Turco F, Nardone G, Rocco A, et

al. (2013). Increased severity of dyspeptic symptoms related to mental stress

is associated with sympathetic hyperactivity and enhanced endocrine

response in patients with postprandial distress syndrome.

Neurogastroenterol Motil, 25(1): 31-8.

Dinas Kesehatan Provinsi Sumatera Barat (2013). Laporan Morbiditas Pasien

Rawat Inap RS Provinsi 2011-2012. Padang: Dinkes Sumatera Barat.

Djojoningrat D (2009). Dispepsia fungsional. Dalam: Sudoyo AW, Setiyohadi B,

Alwi I, Simadibrata M, Setiati S (eds). Buku Ajar Ilmu Penyakit Dalam Jilid

I. Ed 5. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam FKUI,

pp: 529-33.

Djojoningrat D (2009). Pendekatan klinis penyakit gatrointestinal. Dalam: Sudoyo

AW, Setiyohadi B, Alwi I, Simadibrata M, Setiati S (eds). Buku Ajar Ilmu

Penyakit Dalam Jilid I. Ed 5. Jakarta: Pusat Penerbitan Departemen Ilmu

Penyakit Dalam FKUI, pp: 441-6.

Dorland WAN (2010). Dorland’s Pocket Medical Dictionary. Ed 31. Jakarta:

EGC.

Ghoshal UC, Singh R, Chang FY, Hou X, Wong BCY, Kachintorn U (2011).

Epidemiology of uninvestigated and functional dyspepsia in Asia: facts and

fiction. J Neurogastroenterol Motil, 17(3): 235-44.

Guyton AC, Hall JE (2007). Fisiologi gangguan gastrointestinal. Dalam: Buku

Ajar Fisiologi Kedokteran. Ed 11. Jakarta: EGC, pp: 860-3.

Harahap Y (2010). Karakteristik penderita dispepsia rawat inap di RS Martha

Friska Medan tahun 2007. Medan. Universitas Sumatera Utara. Skripsi.

Hirlan (2009). Gastritis. Dalam: Sudoyo AW, Setiyohadi B, Alwi I, Simadibrata

M, Setiati S (eds). Buku Ajar Ilmu Penyakit Dalam Jilid I. Ed 5. Jakarta:

Pusat Penerbitan Departemen Ilmu Penyakit Dalam FKUI, pp: 509-12.

Houghton JM, Wang TC (2006). Tumors of the stomach. Dalam: Feldman M,

Friedman LS, Brandt LJ (eds). Sleisenger & Fordtran’s Gastrointestinal and

Liver Disease. 8
th

 Ed. Philadelphia: Elsevier Saunders, pp: 1139-55.

Jemilohun AC, Fadare JO (2013). Dyspepsia management in resource poor

setting. Ann Ib Postgrad Med, 11(1): 2-6.

Kementerian Kesehatan (2011). Profil Kesehatan Indonesia 2011. Jakarta: Badan

Litbangkes, Depkes RI.

 49 Fakultas Kedokteran Universitas Andalas

Khotimah N (2012). Analisis faktor-faktor yang memperngaruhi sindroma

dispepsia mahasiswa Fakultas Keperawatan Universitas Sumatera Utara.

Medan. Universitas Sumatera Utara. Skripsi.

Kim SE, Park HK, Kim N, Joo YE, Baik GH, Shin JE, Seo GS, et al. (2014).

Prevalence and risk factors of functional dyspepsia: a nationwide

multicenter prospective study in Korea. J Clin Gastroenterol, 48(2): e12-8.

Kim YS, Lee JS, Lee TH, Cho JY, Kim JO, Kim WJ, Kim HG, et al. (2012).

Plasma levels of acylated ghrelin in patients with functional dyspepsia.

World J Gastroenterol, 18(18): 2231-7.

Kumar A, Pate J, Sawant P (2012). Epidemiology of functional dyspepsia. J

Assoc Phys India, 60 Supp: 9-12.

Lacy BE, Everhart K, Crowell MD (2011). Functional dyspepsia is associated

with sleep disorders. Clin Gastroenterol Hepatol, 9(5): 410-4.

Lee YY, Chua ASB (2013). What indigestion means to the Malays?. J

Neurogastroenterol Motil, 19(3): 295-300.

Limbong UM (2014). Faktor yang memengaruhi terjadinya sindroma dispepsia

pada mahasiswa Fakultas Kedokteran Universitas Sumatera Utara. Medan.

Universitas Sumatera Utara. Skripsi.

Lindseth GN (2005). Gangguan lambung dan duodenum. Dalam: Price SA,

Wilson LM (eds). Patofisiologi Konsep Klinis Proses-Proses Penyakit. Ed 6.

Jakarta: EGC, pp: 421-9.

Lipoeto NI, Putra DP (2008). Potensi protektif makanan tradisional Minangkabau

terhadap penyakit kardiovaskulaer. Universitas Andalas. Working Paper.

Li M, Lu B, Chu L, Zhou H, Chen M.Y (2014). Prevalence and characteristics of

dyspepsia among college students in Zheijiang Province. World J

Gastroentero, 20(13): 3649-54.

Mahadeva S, Goh KL (2006). Epidemiology of functional dyspepsia: a global

perspective. World J Gastroentero, 12(17): 2661-6.

Mapel D, Roberts M, Overhiser A, Mason A (2013). The epidemiology,

diagnosis, and cost of dyspepsia and helicobacter pylori gastritis: a case-

control analysis in the Southwestern United States. Helicobacter, 18(1): 54-

65.

Masoumi SJ, Mehrabani D, Moradi F, Zare N, Firouzi MS, Mazloom Z (2015).

The prevalence of dyspepsia symptoms and its correlation with quality of

life among Qashqai Turkish migrating nomads in Fars Province, Southren

Iran. Pak J Med Sci, 31(2): 325-30.

 50 Fakultas Kedokteran Universitas Andalas

Miwa H, Ghosal UC, Gonlachanvit S, Gwee KA, Ang TL, Chang FY, Fock KM,

et al. (2012). Asian concensus report on functional dyspepsia. J

Neurogastroenterol Motil, 18(2): 150-168.

Muya Y (2013). Karakteristik penderita dispepsia fungsional yang mengalami

kekambuhan di bagian penyakit dalam RSUP M. Djamil Padang Sumbar

tahun 2011. Padang. Universitas Andalas. Skripsi.

Piessevaux H, De Winter B, Louis E, Muls V, De Looze D, Pelckmans P, et al.

(2009). Dyspeptic symptoms in the general population: a factor and cluster

analysis of symptom groupings. Neurogastroenterol Motil, 21(4): 378-88.

Rani AA, Fauzi A (2009). Infeksi helicobacter pylori dan penyakit gastro-

duodenal. Dalam: Sudoyo AW, Setiyohadi B, Alwi I, Simadibrata M, Setiati

S (eds). Buku Ajar Ilmu Penyakit Dalam Jilid I. Ed 5. Jakarta: Pusat

Penerbitan Departemen Ilmu Penyakit Dalam FKUI, pp: 501-8.

Reshetnikov OV, Kurilovich SA (2007). Mode of dieting and dyspepsia: a

population-based study. Vopr Pitan, 76(4): 35-7.

Shaib Y, El-Seraq HB (2004). The prevalence and risk factors of functional

dyspepsia in a multiethnic population in United State. Am J Gastroenterol,

99(11): 2210-6.

Shinomiya T, Fukunaga M, Akamizu T, Irako T, Yokode M, Kangawa K, Nakai

Y, et al. (2005). Plasma acylated ghrelin levels correlate with subjective

symptoms of functional dyspepsia in female patients. Scand J Gastroenterol,

40(6): 648-53.

Simadibrata M, Makmun D, Abdullah M, Syam AF, Fauzi A, Renaldi K,

Maulahela H, Utari AP (2014). Konsensus Nasional Penatalaksanaan

Dispepsia dan Infeksi Helicobacter pylori. Jakarta: Perkumpulan

Gastroenterologi Indonesia (PGI).

Soraya A, Jayalangkara A, Hawaidah, Patellongi I (2012). Hubungan derajat

ansietas dengan dispepsia organik. Makassar. Universitas Hasanuddin.

Skripsi.

Tack J, Talley NJ, Camilleri M, Holtmann G, Malagelada JR, Stanghellini V

(2006). Functional gastroduodenal disorders. Gastroenterology, 130(5):

1466-79.

Tarigan CJ (2003). Perbedaan depresi pada pasien dispepsia fungsional dan

dispepsia organik. Medan. Universitas Sumatera Utara. Skripsi.

 51 Fakultas Kedokteran Universitas Andalas

Tarigan P (2009). Tukak gaster. Dalam: Sudoyo AW, Setiyohadi B, Alwi I,

Simadibrata M, Setiati S (eds). Buku Ajar Ilmu Penyakit Dalam Jilid I. Ed

5. Jakarta: Pusat Penerbitan Departemen Ilmu Penyakit Dalam FKUI, pp:

515-22.

Wade PR, Cowen T (2004). Neurodegeneration: a key factor in the ageing gut.

Neurogastroenterol Motil, 16(s1): 19-23.

Welen K, Ashild F, Thomas F (2007). Functional dyspepsia affects woman more

than men in daily life: a case-control study inprimary care. Gend Med, 5(1):

62-73.

Yarandi SS, Christie J (2013). Functional dyspepsia in review: pathophysiology

and challenges in the diagnosis and management due to coexisting

gastroesophageal reflux disease and irratable bowel syndrome.

Gastroenterol Res Pract, 2013: 351086.

Yazdanpanah K, Moghimi N, Yousefinejad V, Ghaderi E, Azizi A, Nazem F

(2012). Dyspepsia prevalence in general population aged over 20 in the west

part of Iran. J Pak Med Assoc, 62(7): 672-6.

Yu J, Liu S, Fang XC, Zhang J, Gao J, Xiao YL, Zhu LM, et al. (2013).

Gastrointestinal symptoms and associated factors in chinese patients with

functional dyspepsia. World J Gastroentero, 19(32): 5357-64.

