

DAFTAR PUSTAKA

- Ades, P. A. 2001. "Cardiac rehabilitation and secondary prevention of coronary heart disease." The New England journal of medicine 345(12): 892. [http://staff.uny.ac.id/sites/default/files/132300162/3.%20Program Latihan Fisik Rehabilitatif Pada Penderita Penyakit Jantung](http://staff.uny.ac.id/sites/default/files/132300162/3.%20Program%20Latihan%20Fisik%20Rehabilitatif%20Pada%20Penderita%20Penyakit%20Jantung.pdf).diunduh pada 25 Januari 2013
- Anonym. (2010). *Ischemic Heart Disease*. Didownload di www.arupconsult.com, diunduh pada 28 Desember 2012.
- Ari, PN. (2011). *Pendidikan kesehatan pasien pasca bedah CABG*. Didownload di www.ppnirsjantungharapankita.com, diunduh pada tanggal 28 Desember 2012.
- Arikunto, s., 2006, *Prosedur Penelitian Suatu Pendekatan Praktik*, edisi revisi VI , Rineka Cipta
- Brennan P. F., et al. 2001. *HeartCare: an internet-based information and support system for patient home recovery after artery bypass graft (CABG) surgery*. Journal of advanced nursing 35 (5), 699±708. Didownload di www.abschost.com, diunduh pada tanggal 9 Januari 2013
- Basuki ES. *Pengaruh metode penilaian diri terhadap keterampilan bidan praktik swasta melakukan konseling keluarga berencana [disertasi]*. Jakarta: Universitas Indonesia; 2003. <https://docs.google.com/viewer?a=v&q=cache:Z5S5WSMU948J:indonesia.digitaljournals.org>. Diunduh pada 8 Februari 2013
- Brunnert & Suddart. (2002). *Keperawatan Medikal Bedah. Edisi.8. Vol.1*. EGC. Jakarta
- Budiono dan Bambang. 2006. *Sindroma metabolik dan penyakit kardiovaskular*. Universitas Hasanuddin, Makassar. Dalam: Ardiadi dan Arsad Rahim Ali, 2005. Hubungan obesitas dengan beberapa factor resiko penyakit jantung koroner di laboratorium P2005.rodia Makassar tahun
- Chandra, Budiman. (2008). *Metodologi penelitian kesehatan*. EGC. Jakarta
- Christopher, Davidson. (2003). *Penyakit jantung koroner*. Dian rakyat. Jakarta.
- Feriyawati, L. (2006). *CABG dengan menggunakan vena saphenous interna arteri mammae interna dan arteri radialis*. Didownload di www.respository.usu.ac.id, diunduh tanggal 9 Januari 2013.
- Gabit, 1999, *Improving Compliant* by Gabit Ismailov Dunst, ¶3, <http://www.dcc2.bumc.bu.ed/world.TB> diperoleh tanggal 8 februari 2013

- Ghony, M. Djunaidi, & Fauzan Almansur. (2012). *Metode penelitian kualitatif*. Ar-Ruzz media. Yogyakarta.
- Grace, Pierce A et al. (2006). *At a Glance Ilmu Bedah. Edisi ketiga*. Erlangga. Jakarta.
- Harmono, s., 2002, *Faktor-faktor resiko Infeksi Luka Operasi Pada Pasien Pasca Bedah Dewasa di Unit Bedah RSUP DR Sardjito Yogyakarta*, Yogyakarta, UGM
- Jolliffe, J. A., K. Rees, R. S. Taylor, D. Thompson, N. Oldridge and S. Ebrahim 2001. " *Exercise-based rehabilitation for coronary heart disease.*" Sports Medicine Journal: 87. <http://staff.uny.ac.id/sites/default/files/132300162/3.%20> Program Latihan Fisik Rehabilitatif Pada Penderita Penyakit Jantung. diunduh pada 25 Januari 2013
- Kusuma, Kelana Darma. (2011). *Metodologi penelitian keperawatan (Pedoman melaksanakan dan menerapkan hasil penelitian)*. CV Trans info media. Jakarta.
- Materi Seminar Sehari Keperawatan “ **Kegawatdaruratan Kardiovaskuler**” dalam rangka Jogja Caradiology Update, Sabtu 3 Juli 2010. <http://hanafinur.blogspot.com/2011/01/rehabilitasi-jantung-pada-pasien.html> diunduh pada 14 februari 2013
- Niven, Neil. *Psikologi kesehatan pengantar untuk perawat dan professional kesehatan lain*. Jakarta: EGC, 2002
- Notoatmodjo, Soekidjo. (2007). *Promosi kesehatan dan ilmu perilaku*. PT. Rineka cipta. Jakarta.
- Notoatmodjo, Soekidjo. *Pendidikan dan Perilaku Kesehatan*. Jakarta: Rineka Cipta, 2003
- Nursalam. (2011). *Konsep dan penerapan metodologi penelitian ilmu keperawatan (pedoman skripsi, tesis dan instrumen penelitian penelitian keperawatan)*. Salemba medika. Jakarta.
- Pengurus Besar Ikatan Dokter Indonesia. *Modul pelatihan teknis menejemen mutu pelayanan kesehatan program jaminan pemeliharaan kesehatan masyarakat*. Jakarta: 1993. <https://docs.google.com/viewer?a=v&q=cache:Z5S5WSMU948J:indonesia.digitaljournals.org>. Diunduh pada 8 Februari 2013

- Radi, Basuni., Joesoef, Andang, H., & Kusmana, Dede. (2009). Rehabilitasi kardiovaskular di Indonesia. *Jurnal Kardiologi Indonesia*, 30 (2), 43-45.
- Rantanen, A. et al (2008). Factor associated with health related quality of life in patient and significant other one month after CABG. *Journal of clinical nursing* 17, 1742-1753. Didownload di www.ebscohost.com, diunduh pada tanggal 9 Januari 2013.
- Robert, 1999, Enhancing Medication Compliance for People, ¶7, http://www.drh.state.ga.us.ep/pdf/tb_guide.pdf diperoleh tanggal 5 Februari 2013
- Silvia & Lorraine. (2006). Patofisiologi konsep klinis proses-proses penyakit edisi 6 volume 1. EGC. Jakarta.ss
- Suliha, Uha., Herawati., Sumiati., & Resnayati, Yeti. (2001). *Pendidikan kesehatan dalam keperawatan*. EGC. Jakarta.
- Sumiati, & Rustika. (2010). *Penanganan stress pada penyakit jantung koroner*. CV. Trans info media. Jakarta.
- Susilo, Rakhmat. (2011). *Pendidikan kesehatan dalam keperawatan*. Nuha medika. Yogyakarta.
- TEMPO.CO, London <http://www.tempo.co/read/news/2012/09/17/215429931/Stres-di-Tempat-Kerja-Picu-Serangan-Jantung> diunduh pada 18 februari 2013).
- Udjianti, Wajan Juni. (2011). *Keperawatan kardiovaskular*. Salemba medika. Jakarta.