

DAFTAR PUSTAKA

1. Huppertz B. Placental origins of preeclampsia: challenging the current hypothesis. *Hypertension*. 2008; 51(4):970–5.
2. Word Health Organization. Maternal mortality. World Health Organization. 2014.
3. Duley L. The Global impact of pre-eclampsia and eclampsia. *Semin Perinatol*. 2009;(8):130-7.
4. Carty DM, Delles C, Dominiczak AF. Preeclampsia and future maternal health. *Journal of Hypertensi*. 2010;(28):1349-55.
5. Persatuan Dokter Obgyn Indonesia. Diagnosis dan tatalaksana pre-eklampsia. HKFM POGI. 2016.
6. Kementerian Kesehatan Republik Indonesia. Laporan kesehatan ibu tahun 2014. Jakarta: Direktorat Bina Kesehatan Anak Kementerian Kesehatan Republik Indonesia. 2014.
7. Dinas Kesehatan Provinsi Sumatera Barat. Jumlah kematian ibu kabupaten/kota provinsi Sumatera Barat Tahun 2015. 2016. Padang : Dinas Kesehatan Provinsi Sumatera Barat.
8. Dinas Kesehatan Kota Padang. Profil kesehatan kota padang 2013. Dinas Kesehatan Kota Padang. 2014.
9. Nursal DGA, Tamela P, Fitrayeni. Faktor risiko kejadian preeklamsia pada ibu hamil di RSUP Dr. M. Djamil Padang. *Jurnal Kesehatan Masyarakat Andalas*. 2015;10(1):38-44
10. Negi R, Pande D, Karki K, Khanna RS, Khanna HD. Oxidative stress and preeclampsia. *Advances in Live Sciences*. 2011;1(1): 20-23.
11. Alisi A, Panera N, Agostoni C, Nobili V. Intrauterine growth retardation and nonalcoholic fatty liver disease in children. *International Journal of Endocrinology*. 2011;11: 1.
12. Saleem T, Sajjad N, Fatima S, Habib N, Ali SR, Qadir M. Intrauterine growth retardation - small events, big consequences. *Italian Journal Pediatrics*. 2011;37(41): 1-4.

13. Bujold E, Roberge S, Lacasse Y, Bureau M, Audibert F, Marcoux S, Forrest JC et al. Prevention of preeclampsia and intrauterine growth restriction with aspirin started in early pregnancy: A meta-analysis. *Obstetrics and Gynecology*. 2010;116: 402-414.
14. Saifuddin AB. Ilmu kebidanan sarwono prawiroharjo. Jakarta: Bina Pustaka Sarwono Prawiroharjo. Edisi ke-4, Cetakan ke-3; 2013.
15. Figueras, F. & Gardosi, J. Intrauterine growth restriction. New concepts in antenatal surveillance, diagnosis and management. YMOb. 2011;204(4);pp.288 - 300
16. Raymond D, Peterson E. A Critical review of early-onset and late-onset preeclampsia. *Obstetrics and Gynecology Survey*. 2011;66(10):497-506.
17. Valensise H, Vasapollo B, Gagliardi G, Novelli GP. Early and late preeclampsia two different maternal hemodynamic States in The Latent Phase of The Disease. *American Heart Association Journal*. 2008;(52):873-80 .
18. Madazl R et all. Comparison of clinical and perinatal outcomes in early- and late-onset preeclampsia. *Arch Gynecol Obstet*. 2014 Jul;290(1):53-7.
19. Primayanti I, Affarah W S, Harahap I L, Syari M K, Wilmayani N K. Hubungan antara onset kejadian preeklamsia dengan kejadian BBLR di RSUD Provinsi NTB. *Jurnal Kedokteran*. 2016.
;
20. Sibai B, Dekker G, Kupferminc M (2005). Pre-eclampsia. *The Lancet*, vol.365: 785-799.
21. Ilmah, Retnowati F dan Widasari L. Korelasi onset preeklamsia dengan BBLR dan apgar score menit pertama di Rumah Sakit Bhakti Yudha Depok Periode Januari 2008 – Desember 2012. 2013;24(4).
22. Wicaksono B, Intan R, Utomo B. Relationship between severe preeclampsia onset with IUGR incidence at Dr. Soetomo General Hospital in 2013. *Pregnancy Hypertension*. 2015;5(3):257.
23. Mitsui T, Masuyama H, Eto E, Nobutomo E, Hayata K, Hiramatsu Y. Different fetal and neonatal growth between early-and late-onset preeclampsia. *Open Journal of Obstetrics and Gynecology*. 2015;5: 516-521.

24. Task Force on Hypertension in Pregnancy, American College of Obstetricians and Gynecologists. Hypertension in Pregnancy. Washington: ACOG. 2013
25. Cunningham FG, Leveno KJ, Bloom SL, Hauth JC, Rouse DJ, Spong CY. Obstetrics Williams. Edisi 24. USA: McGraw-Hill Companies. 2014
26. World Health Organization Recommendations for Prevention and Treatment of Preeclampsia and Eclampsia. World Health Organization. 2011.
27. El-Gilany AH, Hammad S. Obstetric outcomes of teenagers and older mothers: experience from Saudi Arabia. International Journal of Collaborative Research on Internal Medicine & Public Health. 2012;4(6): 903.
28. Schneider S, Maul H, Roehrig S, Fischer B, Hoeft B, and Freerksen N. Risk groups and maternal-neonatal complication of preeclampsia—current result from the national german perinatal quality registry. J Perinat Med. 2011;39 (3):257–65.
29. Djannah SN dan Arianti IS. Gambaran epidemiologi preeklampsia-eklampsia di RSU PKU Muhammadiyah Yogyakarta tahun 2007- 2009. Bul Penel Sistem Kes. 2010;13 (4): 378-85.
30. Fakultas Kedokteran Universitas Padjadjaran. Obstetri patologi ilmu kesehatan Reproduksi. Jakarta : EGC. 2005.
31. Robert N. Taylor, James M. Roberts, F. Gary Cunningham, Marshall D. Lindheimer. Chesley's Hypertensive Disorders in Pregnancy. Amsterdam : The Netherlands. 2015;4.
32. Lausman A, McCarthy FP, Walker M, Kingdom J. Screening, Diagnosis, and Management of Intrauterine Growth Restriction. Journal of Obstetrics and Gynaecology Canada. 2012;34(1).
33. Figueras F, Gardosi J. Intrauterine Growth Restriction: New Concepts in Antenatal Surveillance, Diagnosis and Management. Am J Obstet Gynecol. 2011 Apr;204(4):288-300.
34. Kumari A, Singh A and Singh R. Evaluation of rapid diagnostic methods of urinary protein estimation in patients of preeclampsia of advanced gestational age. J Obstet Gynaecol India. 2013 Oct; 63(5): 306–310.

35. Mose JC, Irianti S. Hipertensi dalam kehamilan. Dalam: Martaadisoerata D, Wirakusumah FF, Effendi JS (eds). Obstetri patologi: Ilmu kesehatan reproduksi. 2012. Edisi ke 3. Jakarta: EGC, pp: 94-111.
36. Gruslin, A. & Lemyre, B. Best Practice & Research Clinical Obstetrics and Gynaecology Pre-eclampsia : Fetal assessment and neonatal outcomes. Best Practice & Research Clinical Obstetrics & Gynaecology. 2011;25(4):491–507.
37. National Institute for Health and Care Excellence (NICE). Gestational hypertension. NICE clinical guideline. 2014
38. Dahlan, Sopiyudin. Langkah-langkah membuat proposal penelitian bidang kedokteran dan kesehatan. Jakarta: Sagung Seto. 2010
39. Ryfki, Muhammad. Hubungan Preeklamsia pada kehamilan dengan Intrauterine Growth Restriction (IUGR) di RSUP DR. M. Djamil Padang Periode 1 Januari – 31 Desember 2013. Diploma Thesis. 2015
40. Olubanke R Oluwafemi, Fidelis O Njokanma, Elizabeth A Disu, and Tinuade A Ogunlesi. Current Pattern of Ponderal Indices of Term Small-for-Gestational Age in a Population of Nigerian babies. BMC Pediatr. 2013;13:110.
41. Denatika O, Serudji J, Revilla G. Hubungan Status Gravida dan Usia Ibu terhadap Kejadian Preeklamsia di RSUP Dr. M. Djamil Padang Tahun 2012-2013. Jurnal Kesehatan Andalas. 2015; 4(1).
42. Hutabarat RA, Suparman E, Wagey F (2016). Karakteristik pasien dengan preeklamsia di RSUP Prof. Dr. D. Kandou Manado. Jurnal e-Clinic. 2016;4(1): 31-35.
43. BKKBN (2017). Laporan Kinerja Instansi Pemerintah 2016. https://www.bkkbn.go.id/po-content/uploads/Final_lakip_bkkbn_2016.pdf - Diakses Maret 2018
44. Rozikhan. Faktor-Faktor Risiko Terjadinya Preeklamsia Berat di Rumah Sakit DR. H. Soewondo Kendal. 2007. Semarang, Universitas Diponegoro.
45. Amal K. Suleiman. Risk Factors on Hypertensive Disorders among Jordanian Pregnant Women. Glob J Health Sci. 2014;6(2):138–144.

46. Nuryani, Maghfirah A A, Citrakesumasari, Alharini S. Hubungan pola makan, social ekonomi, antenatal care dan karakteristik ibu hamil dengan kasus preeklamsia di kota makassar. Media Gizi Masyarakat Indonesia. 2013;2:104-12
47. Kovo M, Schreiber L, Bar J. Placental Vascular pathology as a mechanism of disease in pregnancy complications. Thromb Res. 2013;131 (1):18-21.
48. Departemen Kesehatan RI. Standar Pelayanan Kebidanan. Jakarta. 2007
49. Riset Kesehatan Dasar (Riskesdas). Badan Penelitian dan Pengembangan Kesehatan Kementerian RI tahun 2013. Diakses: 02 Maret 2018. <http://www.depkes.go.id/resources/download/general/Hasil%20Riskesdas%20 2013.pdf>.
50. Kementrian Kesehatan Republik Indonesia. Profil Kesehatan Indonesia Tahun 2016. Jakarta : Kementrian Kesehatan Republik Indonesia. 2017.
51. Dinas Kesehatan Kota Padang. Profil kesehatan kota padang 2015. Dinas Kesehatan Kota Padang. 2016.
52. Kendra Elizabeth Brett, Zachary Michael Ferraro, Julien Yockell-Lelievre, Andree Gruslin and Kristi Bree Adamo. Maternal-Fetal Nutrient Transport in Pregnancy Pathologies: The Role of the Placenta. Int J Mol Sci. 2014;15(9):16153–16185.
53. Gustayo F, Gonzales, Kyle Steenland and Vilma Tapia. Maternal Hemoglobin Level and Fetal Outcome at Low and High Altitudes. Am J Physiol Regul Integr Comp Physiol. 2009;297(5):1477–1485.