

PROPOSAL PENELITIAN
ANALISIS FAKTOR RISIKO KEJADIAN
TB PARU PADA IBU HAMIL DI KABUPATEN GOWA

HENNY FAUZIAH

PROGRAM STUDI PENDIDIKAN DOKTER
FAKULTAS KEDOKTERAN DAN ILMU KESEHATAN
UIN ALAUDDIN MAKASSAR
2016

ABSTRAK

Pada tahun 2013, tuberculosis (TB) menjadi penyebab utama meninggalnya setengah juta wanita di seluruh dunia. Hal ini membuat TB menjadi salah satu pembunuh paling mengerikan pada wanita di usia produktif. TB merupakan penyebab utama kematian ibu terutama di daerah endemik TB HIV. Peningkatan risiko untuk bayi yang baru lahir dari ibu dengan TB dan TB/ HIV meliputi : infeksi dan penyakit TB , transmisi HIV dari ibu-ke-bayi ,lahir prematur dan berat badan lahir rendah,kematian peri-natal dan neonatus ,menjadi yatim piatu

Penelitian ini bertujuan untuk menganalisis faktor risiko terjadinya TB paru pada ibu hamil dan faktor risiko yang paling dominan. Studi case control dengan penderita TB sebagai kasus dan ibu hamil yang control kehamilan DI Puskesmas sebagai control. Faktor risiko pendidikan OR = 5,571, pekerjaan OR = 0,034, pendapatan OR= 4,654, pengetahuan OR= 2,257,status Gizi OR=7,714, riwayat BCG OR= 2,135 dan riwayat kontak OR=13,378 secara statistik menunjukkan hasil signifikan dalam faktor risiko kejadian TB Paru pada Ibu hamil berdasar hasil analisis multivariate berganda di dapatkan OR =26,796 menunjukkan bahwa faktor risiko yang paling dominan adalah Riwayat kontak. Karena itu usaha penapisan seharusnya dapat dilakukan pada populasi perempuan hamil mengingat risiko yang lebih tinggi yang akan didapat oleh ibu dan janin.
Key word : TB Paru, ibu hamil,faktor resiko

BAB 1

PENDAHULUAN

A.Latar Belakang

Tuberkulosis (TB) masih menjadi salah satu penyakit menular yang mematikan. Pada tahun 2013, diperkirakan 9.0 juta orang menderita TB dan 1,5 juta meninggal karena penyakit ini, dan 360.000 di antaranya adalah yang menderita TB dengan HIV-positif. Angka kejadian TB secara perlahan menurun setiap tahunnya, Pada tahun 2000 – 2013 diperkirakan bahwa 37 juta kasus TB dapat diselamatkan melalui diagnosis dan pengobatan yang efektif. Dengan adanya program MDGs (Millenium Deveopment Goals) diharapkan angka kematian akibat TB dapat ditekan. (Global Tuberculosis Report, 2014)

Sekitar 75% pasien TB adalah kelompok usia paling produktif dengan umur (15-50 tahun). Selain merugikan secara ekonomis penderita TB juga akan berdampak buruk terhadap keadaan sosialnya. Karena akan muncul stigma dikucilkan oleh masyarakat sekitar. Untuk masalah ekonomi, seorang pasien TB dewasa akan kehilangan waktu kerjanya 3 sampai 4 bulan. Dan hal ini akan berakibat pada kehilangan pendapatan tahunan dalam rumah tangganya sekitar 20-30%. (Depkes, 2014)

Pada tahun 2013, tuberkulosis (TB) menjadi penyebab utama meninggalnya setengah juta wanita di seluruh dunia. Hal ini membuat TB menjadi salah satu pembunuh paling mengerikan pada wanita di usia reproduktif. (Isabella, 2015)

Penelitian pada tahun 1985-1990 di New York, memperlihatkan insidens TBC pada kehamilan adalah 12 kasus per 100.000 kelahiran dan pada tahun 1991-1992 insidens meningkat menjadi 95 kasus per 100.000 kelahiran. Penelitian di London tahun 1997-2001, angka kejadian TBC pada ibu hamil menunjukkan insidens 252/100.000 kelahiran. Dan dikategorikan menjadi dua jenis TBC yaitu Lima puluh tiga persen didiagnosis sebagai TBC ekstrapulmonal, 38% TBC pulmonal dan 9% TBC ekstra dan intra pulmonal. (Meiyanti,2007)

Bahwasanya kehamilan akan meningkatkan risiko berkembangnya TB aktif pada wanita yang sebelumnya terinfeksi, terutama pada trimester terakhir atau pada periode awal pasca-natal. Sejak awal epidemic HIV, kejadian TB pada ibu hamil meningkat secara bermakna. Sekitar 2% dari ibu hamil yang terinfeksi HIV didiagnosis dengan TB, dan TB merupakan penyebab utama kematian ibu terutama di daerah endemik TB HIV. Peningkatan risiko untuk bayi yang baru lahir dari ibu dengan TB dan TB/ HIV meliputi : infeksi dan penyakit TB , transmisi HIV dari ibu-ke-bayi ,lahir prematur dan berat badan lahir rendah,kematian peri-natal dan neonatus ,menjadi yatim piatu (Depkes TB anak,2013)

Untuk Indonesia sendiri belum mempunyai data prevalensi TBC pada perempuan hamil. Di poliklinik tuberkulosis Persatuan Pemberantasan Tuberkulosis Indonesia (PPTI) tahun 2006 dan 2007 terdapat 0,2% perempuan hamil yang mengidap TB. Dan hal tersebut tersebut sebanding dengan prevalensi kejadian TBC pada masyarakat umum. Untuk itu diasumsikan bahwa penyebaran TB pada perempuan hamil minimal tidak berbeda dengan sebaran di kalangan

masyarakat. Oleh karena itu usaha penapisan seharusnya dapat dilakukan pada populasi perempuan hamil mengingat risiko yang lebih tinggi yang akan didapat oleh ibu dan janin(Laksmi,2009)

Dari hasil Laporan Riskesdas tahun 2007 TB paru klinis dengan prevalensi 1,03% Enam dari 23 Kabupaten / Kota di atas angka provinsi dan tertinggi di Kab. Tana Toraja (6,8%). Prevalensi TB paru cenderung meningkat sesuai bertambahnya umur, tertinggi pada umur 65 tahun. Menurut jenis kelamin, tertinggi pada laki-laki dibandingkan dengan perempuan, hampir tiga kali lebih tinggi di pedesaan dibandingkan dengan perkotaan dan lima kali lebih tinggi tingkat pendidikan rendah daripada pendidikan tinggi sedangkan hasil Riskesdas 2010 yaitu prevalensi TB Paru yaitu 0,24% dan adapun proporsi kasus TB yang di obat OAT program DOTS yaitu 83.2% dan Non DOTS yaitu 26,8%. Sedangkan hasil laporan Riskesdas tahun 2010 di Sulawesi Selatan period prevalence (D) yaitu 0,6 %, period prevalence suspek TB (G) yaitu 5,2%.(profil provinsi sulsel,2007)

Mengingat bahayanya komplikasi dari TB Paru terutama pada ibu hamil maka diperlukan proses diagnose sedini mungkin dengan cara penapisan awal pada ibu hamil yang beresiko terkena penyakit TB. Dan faktor risiko merupakan kriteria yang berguna dalam proses penapisan tersebut, oleh sebab itu peneliti tertarik untuk melakukan penelitian Analisis faktor risiko kejadian TB Paru pada Ibu hamil di Kabupaten Gowa. Selain itu UIN Alauddin yang terletak di Kabupaten Gowa memiliki tanggung jawab moril memajukan status kesehatan masyarakat Kabupaten Gowa.

1.Rumusan Masalah

Berdasarkan latar belakang yang telah diuraikan sebelumnya maka yang menjadi rumusan masalah adalah sebagai berikut :

1. Berapa besar faktor risiko pendidikan terhadap kejadian TB Paru pada Ibu hamil?
2. Berapa besar faktor risiko pekerjaan terhadap kejadian TB Paru pada Ibu hamil?
3. Berapa besar faktor risiko pendapatan terhadap kejadian TB Paru pada Ibu hamil?
4. Berapa besar faktor resiko pengetahuan terhadap kejadian TB Paru pada Ibu hamil?
5. Berapa besar risiko Status Gizi terhadap kejadian TB Paru pada Ibu hamil?
6. Berapa besar faktor risiko riwayat kontak terhadap kejadian TB Paru pada Ibu hamil?

2.Tujuan

a. Tujuan Umum

Untuk mengetahui faktor risiko kejadian TB Paru pada Ibu hamil di Kabupaten Gowa.

b. Tujuan Khusus

1. Untuk mengetahui besar faktor risiko pendidikan terhadap kejadian TB Paru pada Ibu hamil di kabupaten Gowa
2. Untuk mengetahui besar faktor risiko pekerjaan terhadap kejadian TB Paru pada Ibu hamil di Kabupaten Gowa
3. Untuk mengetahui besar faktor risiko pendapatan terhadap kejadian TB Paru pada Ibu hamil di Kabupaten Gowa
4. Untuk mengetahui besar faktor risiko pengetahuan terhadap kejadian TB Paru pada Ibu hamil di Kabupaten Gowa
5. Untuk mengetahui besar faktor risiko Status Gizi terhadap kejadian TB Paru pada Ibu hamil di Kabupaten Gowa
6. Untuk mengetahui besar faktor risiko riwayat kontak terhadap kejadian TB Paru pada Ibu hamil di Kabupaten Gowa

3. MANFAAT PENELITIAN

a. Manfaat bagi Dinas Kesehatan

Sebagai bahan informasi dan masukan dalam menyusun perencanaan penanggulangan TB Paru Khususnya bagi Ibu Hamil.

b. Manfaat bagi Perguruan Tinggi

Sebagai perwujudan Tri Darma Perguruan Tinggi dan sebagai sarana menjalin kerjasama dengan wilayah setempat.

c. Manfaat bagi Peneliti

Menambah wawasan dalam mengkaji program penanggulangan TB beserta faktor yang mempengaruhinya terutama bagi penderita TB bagi Ibu hamil.

BAB II

TINJAUAN PUSTAKA

A. Pengertian Tuberculosis

Tuberculosis merupakan penyakit menular yang disebabkan oleh kuman dari kelompok *Mycobacterium*. Ada beberapa jenis spesies *mycobacterium* antara lain: *M.tuberculosis*, *M.africanum*, *M.bovis*, *M.leprae*. Ada beberapa kelompok bakteri *Mycobacterium* selain *Mycobacterium tuberculosis* yang dapat menimbulkan gangguan pada saluran napas dikenal sebagai MOTT (*Mycobacterium Other Than Tuberculosis*) yang terkadang bisa mengganggu penegakan diagnosis dan pengobatan TB. Untuk itu perlunya pemeriksaan bakteriologis, dengan pemeriksaan bakteriologis bisa menjadi sarana diagnosis ideal untuk TB. Secara umum sifat kuman TB (*Mycobacterium Tuberculosis*) antara lain adalah sebagai berikut:

- a. Berbentuk batang dengan panjang 1 – 10 mikron, lebar 0,2 - 0,6 mikron
- b. Bersifat tahan asam dalam pewarnaan dengan metode Ziehl Neelsen
- c. Memerlukan media khusus untuk biakan antara lain Lowenstein Jensen, Ogawa
- d. Kuman Nampak berbentuk batang berwarna merah dalam pemeriksaan dibawah mikroskop
- e. Tahan terhadap suhu rendah sehingga dapat bertahan hidup dalam jangka waktu yang lama pada suhu antara 4C sampai minus 70C
- f. Kuman sangat peka terhadap panas, sinar matahari dan sinar ultraviolet

- g. Paparan langsung terhadap sinar ultraviolet, sebagian besar kuman akan mati dalam waktu beberapa menit
- h. Dalam dahak pada suhu antara 30 – 37C akan mati dalam waktu lebih kurang 1 minggu
- i. Kuman dapat bersifat dormant(“tidur”/tidak berkembang) (Depkes pedoman TB, 2014)

B. Patogenesis

Kuman TB dalam bentuk percik renik (*droplet nuclei*) memiliki ukuran yang sangat kecil (<5 μm), dan bila terhirup maka kuman TB tersebut akan mencapai alveolus . Sebagian kasus kuman TB dapat dihancurkan seluruhnya oleh mekanisme imunologis nonspesifik, sehingga tidak terjadi respons imunologis spesifik. Akan tetapi, pada sebagian kasus Pada individu yang tidak dapat menghancurkan seluruh kuman, makrofag alveolus akan memfagosit kuman TB yang sebagian besar dihancurkan. Akan tetapi, kuman TB yang tidak dapat dihancurkan akan terus berkembang biak dan akan membentuk lesi di tempat tersebut, yang dinamakan **fokus primer Ghon**. Dari fokus primer Ghon, kuman TB menyebar melalui saluran limfe menuju kelenjar limfe regional, Penyebaran ini menyebabkan terjadinya inflamasi di saluran limfe (**limfangitis**) dan di kelenjar limfe (**limfadenitis**) yang terkena. Jika fokus primer terletak di lobus bawah atau tengah, kelenjar limfe yang akan terlibat adalah kelenjar limfe parahilus (perihiler), sedangkan jika fokus primer terletak di apeks paru, yang akan terlibat adalah kelenjar paratrakeal.

Gabungan antara fokus primer, limfangitis, dan limfadenitis dinamakan **kompleks primer (*primary complex*)**.

Masa inkubasi TB bervariasi selama 2–12 minggu, biasanya berlangsung selama 4–8 minggu. Selama masa inkubasi tersebut, kuman berkembang biak hingga mencapai jumlah yang cukup untuk merangsang respons imunitas selular.

Setelah terjadi kompleks primer, imunitas selular tubuh terhadap TB terbentuk, yang dapat diketahui dengan adanya hipersensitivitas terhadap tuberkuloprotein, yaitu uji tuberkulin positif. Selama masa inkubasi, uji tuberkulin masih negatif. Pada sebagian besar individu dengan sistem imun yang berfungsi baik, Akan tetapi, sejumlah kecil kuman TB dapat tetap hidup. Kuman TB dapat tetap hidup dan menetap selama bertahun-tahun tetapi tidak menimbulkan gejala sakit TB (Depkes TB Anak,2013)

C. Cara Penularan

1. Sumber penularan adalah pasien TB BTA positif melalui percik relik dahak yang dikeluarkannya. Namun, bukan berarti pasien TB dengan hasil pemeriksaan BTA negative tidak mengandung kuman dalam dahaknya.. Hal tersebut bisa saja terjadi oleh karena jumlah kuman yang terkandung dalam contoh uji kurang dari 500.000 kuman/cc dahak sehingga sulit dideteksi melalui pemeriksaan mikroskopik langsung.

2. Pasien TB dengan BTA negative juga masih memiliki kemungkinan menularkan penyakit TB. Sehingga tingkat penularan pasien TB BTA positif

adalah 65%, pasien TB BTA negative dengan hasil kultur positif adalah 26% sedangkan pasien TB dengan hasil kultur negative dan foto thorak positif adalah 17%.

3. Infeksi akan terjadi apabila orang lain menghirup udara yang mengandung percik renik dahak yang infeksius tersebut

4. Pada waktu batuk atau bersin, pasien menyebarkan kuman ke udara dalam bentuk percikan dahak(*droplet nuclei/percik renik*). Sekali batuk dapat menghasilkan sekitar 3000 percikan dahak.(Depkes pedoman TB, 2014)

D. Gejala Klinik

Gejala utama pasien TB paru adalah batuk berdahak selama 2-3 minggu atau lebih. Batuk dapat diikuti dengan gejala tambahan yaitu dahak bercampur darah, batuk darah, sesak nafas, badan lemas, nafsu makan menurun, berat badan menurun, malaise, berkeringat malam hari tanpa kegiatan isik, demam meriang lebih dari satu bulan. Gejala-gejala tersebut diatas dapat dijumpai pula pada penyakit paru selain TB, seperti bronkiektasis, bronkitis kronis, asma, kanker paru, dan lain-lain. Mengingat prevalensi TB paru di Indonesia saat ini masih tinggi, maka setiap orang yang datang ke UPK dengan gejala tersebut diatas, dianggap sebagai seorang tersangka (suspek) pasien TB, dan perlu dilakukan pemeriksaan dahak secara mikroskopis langsung pada pasien remaja dan dewasa, serta skoring pada pasien anak

E. Diagnosis

Apabila dicurigai seseorang tertular penyakit TBC, maka beberapa hal yang perlu dilakukan untuk menegakkan diagnosis adalah:

1. Anamnesa baik terhadap pasien maupun keluarganya.
2. Pemeriksaan fisik.
3. Pemeriksaan laboratorium (darah, dahak, cairan otak).
4. Pemeriksaan patologi anatomi (PA).
5. Rontgen dada (thorax photo).
6. Uji tuberkulin.

a. Pemeriksaan Dahak

Pemeriksaan dahak berfungsi untuk menegakkan diagnosis, menilai keberhasilan pengobatan dan menentukan potensi penularan. Pemeriksaan dahak untuk penegakan diagnosis pada semua suspek TB dilakukan dengan mengumpulkan 3 spesimen dahak yang dikumpulkan dalam dua hari kunjungan yang berurutan

berupa dahak Sewaktu-Pagi-Sewaktu (SPS):

• S(sewaktu):

Dahak dikumpulkan pada saat suspek TB datang berkunjung pertama kali. Pada saat pulang, suspek membawa sebuah pot dahak untuk mengumpulkan dahak pagi pada hari kedua.

• P(Pagi):

Dahak dikumpulkan di rumah pada pagi hari kedua, segera setelah bangun tidur. Pot dibawa dan diserahkan sendiri kepada petugas di UPK.

- **S(sewaktu):**

Dahak dikumpulkan di UPK pada hari kedua, saat menyerahkan dahak pagi. Diagnosis TB Paru pada orang remaja dan dewasa ditegakkan dengan ditemukannya kuman TB (BTA). Pada program TB nasional, penemuan BTA melalui pemeriksaan dahak mikroskopis merupakan diagnosis utama.

- b.Foto Thoraks**

seperti foto toraks, biakan dan uji kepekaan dapat digunakan sebagai penunjang diagnosis sepanjang sesuai dengan indikasinya. Tidak dibenarkan mendiagnosis TB hanya berdasarkan pemeriksaan foto toraks saja. Foto toraks tidak selalu memberikan gambaran yang khas pada TB paru, sehingga sering terjadi *overdiagnosis*. Gambaran kelainan radiologik Paru tidak selalu menunjukkan aktifitas penyakit.

- Indikasi Pemeriksaan Foto Toraks**

Pada sebagian besar TB paru, diagnosis terutama ditegakkan dengan pemeriksaan dahak secara mikroskopis dan tidak memerlukan foto toraks. Namun pada kondisi tertentu pemeriksaan foto toraks perlu dilakukan sesuai dengan indikasi sebagai berikut:

- Hanya 1 dari 3 spesimen dahak SPS hasilnya BTA positif. Pada kasus ini pemeriksaan foto toraks dada diperlukan untuk mendukung diagnosis TB paru BTA positif.
- Ketiga spesimen dahak hasilnya tetap negatif setelah 3 spesimen dahak SPS pada pemeriksaan sebelumnya hasilnya BTA negatif dan tidak ada perbaikan setelah pemberian antibiotika non OAT

- Pasien tersebut diduga mengalami komplikasi sesak nafas berat yang memerlukan penanganan khusus (seperti: pneumotorak, pleuritis eksudativa, efusi pericarditis atau efusi pleural) dan pasien yang mengalami hemoptisis berat (untuk menyingkirkan bronkiektasis atau aspergiloma).

c.Uji Tuberkulin

Pada anak, uji tuberkulin merupakan pemeriksaan yang paling bermanfaat untuk menunjukkan sedang/pernah terinfeksi *Mycobacterium tuberculosis* dan sering digunakan dalam “Screening TBC”. Efektifitas dalam menemukan infeksi TBC dengan uji tuberkulin adalah lebih dari 90%. Penderita anak umur kurang dari 1 tahun yang menderita TBC aktif uji tuberkulin positif 100%, umur 1–2 tahun 92%, 2– 4 tahun 78%, 4–6 tahun 75%, dan umur 6–12 tahun 51%. Dari persentase tersebut dapat dilihat bahwa semakin besar usia anak maka hasil uji tuberkulin semakin kurang spesifik. Ada beberapa cara melakukan uji tuberkulin, namun sampai sekarang cara mantoux lebih sering digunakan. Lokasi penyuntikan uji mantoux umumnya pada ½ bagian atas lengan bawah kiri bagian depan, disuntikkan intrakutan (ke dalam kulit). Penilaian uji tuberkulin dilakukan 48–72 jam setelah penyuntikan dan diukur diameter dari pembengkakan (indurasi) yang terjadi:

1. Pembengkakan (Indurasi) : 0–4mm, uji mantoux negatif.

Arti klinis : tidak ada infeksi *Mycobacterium tuberculosis*.

2. Pembengkakan (Indurasi) : 5–9mm, uji mantoux meragukan.

Hal ini bisa karena kesalahan teknik, reaksi silang dengan *Mycobacterium atypikal* atau pasca vaksinasi BCG.

3. Pembengkakan (Indurasi) : \geq 10mm, uji mantoux positif.

Arti klinis : sedang atau pernah terinfeksi *Mycobacterium tuberculosis*.(Retno,2010)

F. Hubungan Tuberculosis dan Kehamilan

Pengaruh TBC pada kehamilan tergantung dari beberapa faktor antara lain: lokasi penyakit (intra atau ekstrapulmonal), usia kehamilan, status gizi ibu dan ada tidaknya penyakit penyerta. Beberapa studi menyatakan terdapat hubungan antara TBC dan meningkatnya risiko berat badan lahir rendah, kelahiran preterm, kehidupan perinatal sampai pada kematian bayi. (Meiyanti,2013)

Jika pemberian OAT dimulai pada awal kehamilan akan memberikan hasil yang sama seperti pasien yang tidak hamil, tetapi bila diagnosis dan penanganan terlambat terjadi peningkatan angka morbiditas bayi 4 kali lipat dan peningkatan kelahiran preterm sebesar 9 kali lipat. Selama kehamilan dapat terjadi transmisi basil TBC ke janin. Transmisi biasanya terjadi secara limfatik, hematogen atau secara langsung. Janin dapat terinfeksi melalui darah yang berasal dari infeksi plasenta melalui vena umbilikalis atau aspirasi cairan amnion.(Meiyanti,2013)

G. Faktor-faktor yang berhubungan dengan terjadinya peningkatan angka kejadian penyakit TB Paru

Faktor-faktor yang memungkinkan orang mudah terinfeksi penyakit TB paru Diantaranya adalah faktor umur, pendidikan, pengetahuan, pekerjaan, jenis

kelamin, kondisi lingkungan yang tidak sehat, adanya penyakit lain yang menyebabkan daya tahan tubuh rendah, gizi buruk, kontak dengan sumber penularan, pengaruh merokok, asap dapur, asap obat nyamuk dan sebagainya.

1. Faktor *Agent* (penyebab penyakit)

Agen diklasifikasikan sebagai agen biologis, kimia, nutrisi, mekanik, dan fisik. Untuk khusus TB paru yang menjadi agen adalah kuman Mikobakterium tuberculosis. Faktor agen yaitu semua unsur baik elemen hidup atau mati yang kehadirannya dan atau ketidakhadirannya, apabila diikuti dengan kontak yang efektif dengan manusia rentan dalam keadaan yang memungkinkan akan memudahkan terjadinya suatu proses penyakit. Menurut penelitian, angka prevalensi TB di masyarakat, pengobatan yang relatif lama, terutama yang kontak serumah dengan penderita TB Paru menyebabkan meningkatnya kejadian TB paru. Hasil penelitian, menemukan bahwa lama kontak > 3 bulan dengan penderita TB paru dapat meningkatkan kejadian TB paru dalam masyarakat.

2. Faktor *Host* (Penjamu)

Faktor pejamu adalah manusia yang mempunyai kemungkinan terpapar oleh agen. Ada beberapa faktor yang berkaitan dengan penjamu antara lain usia, jenis kelamin, ras, sosial ekonomi, kebiasaan hidup, status perkawinan, pekerjaan keturunan, nutrisi dan imunitas. Faktor tersebut menjadi penting karena dapat mempengaruhi resiko untuk terpapar, sumber infeksi dan kerentanan serta resistensi dari manusia terhadap suatu penyakit atau infeksi seperti halnya:

a. Pendidikan

Tingkat pendidikan yang rendah dapat mempengaruhi pengetahuan di bidang kesehatan, maka secara langsung maupun tidak langsung dapat mempengaruhi lingkungan fisik, lingkungan biologis dan lingkungan sosial yang merugikan kesehatan dan dapat mempengaruhi penyakit TB dan pada akhirnya mempengaruhi tingginya kasus TB yang ada.

Pendidikan berkaitan dengan pengetahuan penderita. Pendidikan penderita yang rendah mengakibatkan pengetahuan rendah, sehingga memungkinkan penderita dapat putus dalam pengobatan karena minimnya pengetahuan dari penderita dan ketidaktahuannya pengobatan. Hal ini mengakibatkan penderita tidak dapat teratur dalam program pengobatan yang dijalani. Hampir seluruh penelitian sebelumnya menemukan faktor pendidikan sangat erat kaitannya dengan ketidakteraturan berobat dan minum obat.

Pengetahuan penderita yang baik tentang penyakit TB paru dan pengobatannya akan meningkatkan keteraturan penderita, dibandingkan dengan penderita yang kurang akan pengetahuan penyakit TB paru dan pengobatannya. Karena itu bimbingan dan pengawasan yang dilakukan oleh PMO akan lebih terarah dan baik. Sehingga akan meningkatkan keteraturan penderita dalam pengobatan tersebut sehingga angka penularan akan menurun.

Seseorang yang punya pengetahuan yang baik tentang penularan TB paru, akan berupaya untuk mencegah penularannya. Kategori pengetahuan dapat

dikelompokkan berdasarkan jawaban benar responden. Pengetahuan tinggi jika responden dapat menjawab dengan benar 75%, dan rendah bila < 75%.

b.Pendapatan(social ekonomi)

Sekitar 90% penderita tuberkulosis paru di dunia menyerang kelompok dengan sosial ekonomi lemah atau miskin. Faktor kemiskinan walaupun tidak berpengaruh langsung pada kejadian tuberkulosis paru namun dari beberapa penelitian menunjukkan adanya hubungan antara pendapatan yang rendah dan kejadian tuberkulosis paru. Lebih lagi, bahwa ada hubungan pengangguran dengan kejadian tuberkulosis.

d.Jenis kelamin dan umur

Pada tahun 2012 WHO melaporkan bahwa di sebagian besar dunia, lebih banyak laki-laki daripada perempuan didiagnosis tuberkulosis. Hal ini didukung dalam data yaitu antara tahun 1985-1987 penderita tuberkulosis paru pada laki-laki cenderung meningkat sebanyak 2,5%, sedangkan pada perempuan menurun 0,7%. tuberkulosis paru lebih banyak terjadi pada laki-laki dibandingkan dengan wanita karena laki-laki sebagian besar mempunyai kebiasaan merokok sehingga memudahkan terjangkitnya tuberkulosis paru dan lebih banyak pada usia produktif. Sedangkan berdasarkan umur, terlihat angka insiden TB secara perlahan bergerak kearah kelompok umur tua (dengan puncak pada 55-64 tahun). Meskipun saat ini sebagian besar kasus terjadi pada kelompok umur 15-54

e. Status Gizi

Seseorang yang mengalami malnutrisi atau kekurangan kalori, protein, vitamin, zat besi dan lain-lain, akan mempengaruhi daya tahan tubuh seseorang sehingga rentan terhadap penyakit salah satunya penyakit TB paru. Keadaan ini merupakan faktor penting yang berpengaruh di negara miskin, baik pada orang dewasa maupun anak-anak. Menurut Misnardiarly dalam Toyalis menyebutkan bahwa faktor kurang gizi atau gizi buruk akan meningkatkan angka kesakitan/kejadian TB paru, terutama TB paru pertama sakit.

f. Imunisasi BCG

Dalam teori Utama (2003) bahwa tingkat efektivitas vaksin BCG 70-80% bisa melindungi sebagian besar rakyat dari kuman Tuberkulosis. Penelitian Pizzo dan Wilfert (1994) dapat disimpulkan bahwa sel – sel Imunokompeten tubuh telah terbentuk sempurna pada waktu bayi lahir, maka dengan memberikan vaksinasi BCG lebih dini akan menimbulkan respon imun yang lebih dini pula, terutama respon imun seluler bukan respon imun humoral. Karena respon imun berkaitan erat dengan kemampuan tubuh untuk melawan penyakit maka hasil penelitian yang dilakukan penulis (Erni dan Livana, 2007) memberikan indikasi bahwa pemberian imunisasi akan menumbuhkan daya tahan tubuh terhadap penyakit Tuberkulosis dengan demikian dapat mencegah Tuberkulosis Paru lebih awal. (Erni dan Livana, 2007)

g. Kebiasaan Merokok

Merokok adalah membakar tembakau yang kemudian dihisap isinya. Definisi perokok menurut WHO dalam depkes tahun 2004 adalah mereka yang merokok setiap hari untuk jangka waktu minimal 6 bulan selama hidupnya.

Merokok merupakan penyebab utama penyakit paru yang bersifat kronis dan obstruktif, misalnya bronkitis dan emfisema. Merokok juga terkait dengan influenza dan radang paru lainnya. Pada penderita asma, merokok akan memperparah gejala asma sebab asap rokok akan lebih menyempitkan saluran pernapasan. Efek merugikan tersebut mencakup meningkatnya kerentanan terhadap batuk kronis, produksi dahak dan serak.

i. Faktor lingkungan

Lingkungan adalah segala sesuatu baik fisik, biologis maupun sosial yang berada di sekitar manusia serta pengaruh-pengaruh luar yang mempengaruhi kehidupan dan perkembangan manusia. Unsur-unsur lingkungan adalah sebagai berikut

H. Obat antituberkulosis selama kehamilan

Pada prinsipnya pengobatan TB pada kehamilan tidak berbeda dengan pengobatan TB pada umumnya. Menurut WHO, hampir semua OAT aman untuk kehamilan, kecuali streptomisin. Streptomisin tidak dapat dipakai pada kehamilan karena bersifat *permanent ototoxic* dan dapat menembus *barier placenta*. Keadaan ini dapat mengakibatkan terjadinya gangguan pendengaran dan keseimbangan

yang menetap pada bayi yang akan dilahirkan. Perlu dijelaskan kepada ibu hamil bahwa keberhasilan pengobatannya sangat penting artinya supaya proses kelahiran dapat berjalan lancar dan bayi yang akan dilahirkan terhindar dari kemungkinan tertular TB.(Depkes, 2001)

1.International standar for tuberculosis

1.standar untuk diagnosis

Standar 1

Setiap orang dengan batuk produktif selama 2-3 minggu atau lebih, yang tidak jelas penyebabnya, harus dievaluasi untuk tuberkulosis

Standar 2

Semua pasien (dewasa, remaja, dan anak) yang diduga menderita tuberkulosis paru harus menjalani pemeriksaan dahak mikroskopik minimal 2 kali yang diperiksa di laboratorium yang kualitasnya terjamin. Jika mungkin paling tidak satu spesimen harus berasal dari dahak pagi hari.

Standar 3

Pada semua pasien (dewasa, remaja, dan anak) yang diduga menderita tuberkulosis ekstra paru, spesimen dari bagian tubuh yang sakit seharusnya diambil untuk pemeriksaan mikroskopik, biakan, dan histopatologi.

Standar 4

Semua orang dengan temuan foto toraks diduga tuberkulosis seharusnya menjalani pemeriksaan dahak secara mikrobiologi.

Standar 5

Diagnosis tuberkulosis paru sediaan apus dahak negatif harus didasarkan kriteria berikut: minimal dua kali pemeriksaan dahak mikroskopik negatif (termasuk minimal 1 kali dahak pagi hari); temuan foto toraks sesuai (catatan: fluorokuinolon harus dihindari karena aktif terhadap *M. tuberculosis complex* sehingga dapat menyebabkan perbaikan sesaat pada penderita tuberkulosis). Untuk pasien ini biakan dahak harus dilakukan. Pada pasien yang sakit berat atau diketahui atau diduga terinfeksi HIV, evaluasi diagnostic harus disegerakan dan jika bukti klinis sangat mendukung ke arah tuberkulosis, pengobatan tuberkulosis harus dimulai.

Standar 6

Pada semua anak yang diduga menderita tuberkulosis intratoraks (yakni paru, pleura, dan kelenjar getah bening mediastinum atau hilus), konfirmasi bakteriologis harus dilakukan dengan pemeriksaan dahak (dengan cara batuk, kubah lambung, atau induksi dahak) untuk pemeriksaan mikroskopik dan biakan. Jika hasil bakteriologis negatif, diagnosis tuberkulosis harus didasarkan pada kelainan radiografi toraks sesuai tuberkulosis, pajanan kepada kasus tuberkulosis yang menular, bukti infeksi tuberkulosis (uji tuberkulin positif atau *interferon gamma release assay*) dan temuan klinis yang mendukung ke arah tuberkulosis. Untuk anak yang diduga menderita tuberkulosis ekstra paru, spesimen dari lokasi yang dicurigai harus diambil untuk dilakukan pemeriksaan mikroskopik, biakan, dan histopatologi

2.STANDAR UNTUK PENGOBATAN

Standar 7

Setiap praktisi yang mengobati pasien tuberkulosis mengemban tanggung jawab kesehatan masyarakat yang penting untuk mencegah penularan infeksi lebih lanjut dan terjadinya resistensi obat. Untuk memenuhi tanggung jawab ini praktisi tidak hanya wajib memberikan paduan obat yang memadai tapi juga memanfaatkan pelayanan kesehatan masyarakat lokal dan sarana lain, jika memungkinkan, untuk menilai kepatuhan pasien serta dapat menangani ketidakpatuhan bila terjadi.

Standar 8

Semua pasien (termasuk mereka yang terinfeksi HIV) yang belum pernah diobati harus diberi paduan obat yang disepakati secara internasional menggunakan obat yang bioavailabilitasnya telah diketahui. Fase inisial seharusnya terdiri dari isoniazid, rifampisin, pirazinamid, dan etambutol. Fase lanjutan seharusnya terdiri dari isoniazid dan rifampisin yang diberikan selama 4 bulan. Dosis obat anti tuberkulosis yang digunakan harus sesuai dengan rekomendasi internasional. Kombinasi dosis tetap yang terdiri dari kombinasi 2 obat (isoniazid), 3 obat (isoniazid, rifampisin, dan pirazinamid), dan 4 obat (isoniazid, rifampisin, pirazinamid, dan etambutol) sangat direkomendasikan.

Standar 9

Untuk membina dan menilai kepatuhan (*adherence*) kepada pengobatan, suatu pendekatan pemberian obat yang berpihak kepada pasien, berdasarkan kebutuhan pasien dan rasa saling menghormati antara pasien dan penyelenggara kesehatan, seharusnya dikembangkan untuk semua pasien. Pengawasan dan dukungan

seharusnya berbasis individu dan harus memanfaatkan bermacam-macam intervensi yang direkomendasikan dan layanan pendukung yang tersedia, termasuk konseling dan penyuluhan pasien. Elemen utama dalam strategi yang berpihak kepada pasien adalah penggunaan cara-cara menilai dan mengutamakan kepatuhan terhadap paduan obat dan menangani ketidakpatuhan, bila terjadi. Cara-cara ini seharusnya dibuat sesuai keadaan pasien dan dapat diterima oleh kedua belah pihak, yaitu pasien dan penyelenggara pelayanan. Cara-cara ini dapat mencakup pengawasan langsung menelan obat (*directly observed therapy- DOT*) serta identifikasi dan pelatihan bagi pengawas menelan obat (untuk tuberkulosis dan, jika memungkinkan, untuk HIV) yang dapat diterima dan dipercaya oleh pasien dan system kesehatan. Insentif dan dukungan, termasuk dukungan keuangan untuk mendukung kepatuhan.

Standar 10

Respons terhadap terapi pada pasien tuberkulosis paru harus dimonitor dengan pemeriksaan dahak mikroskopik berkala (dua spesimen) waktu fase inisial selesai (dua bulan). Jika apus dahak positif pada akhir fase inisial, apus dahak harus diperiksa kembali pada tiga bulan dan, jika positif, biakan dan uji resistensi terhadap isoniazid dan rifampisin harus dilakukan. Pada pasien tuberkulosis ekstra paru dan pada anak, penilaian respons pengobatan terbaik adalah secara klinis.

Standar 11

Penilaian kemungkinan resistensi obat, berdasarkan riwayat pengobatan terdahulu, pajanan dengan sumber yang mungkin resistan obat, dan prevalensi resistensi obat dalam masyarakat seharusnya dilakukan pada semua pasien. Uji sensitiviti obat

seharusnya dilakukan pada awal pengobatan untuk semua pasien yang sebelumnya pernah diobati. Pasien yang apus dahak tetap positif setelah pengobatan tiga bulan selesai dan pasien gagal pengobatan, putus obat, atau kasus kambuh setelah pengobatan harus selalu dinilai terhadap resistensi obat. Untuk pasien dengan kemungkinan resistensi obat, biakan dan uji sensitiviti/resistensi obat setidaknya terhadap isoniazid dan rifampisin seharusnya dilaksanakan segera untuk meminimalkan kemungkinan penularan. Cara-cara pengontrolan infeksi yang memadai seharusnya dilakukan.

Standar 12

Pasien yang menderita atau kemungkinan besar menderita tuberkulosis yang disebabkan basil resisten obat (khususnya *MDR/XDR*) seharusnya diobati dengan paduan obat khusus yang mengandung obat anti tuberkulosis lini kedua. Paduan obat yang dipilih dapat distandarisasi atau sesuai pola sensitiviti obat berdasarkan dugaan atau yang telah terbukti. Paling tidak harus digunakan empat obat yang masih efektif, termasuk obat suntik, harus diberikan paling tidak 18 bulan setelah konversi biakan. Cara-cara yang berpihak kepada pasien disyaratkan untuk memastikan kepatuhan pasien terhadap pengobatan. Konsultasi dengan penyelenggara pelayanan yang berpengalaman dalam pengobatan pasien dengan *MDR/XDR TB* harus dilakukan.

Standar 13

Rekaman tertulis tentang pengobatan yang diberikan, respons bakteriologis, dan efek samping seharusnya disimpan untuk semua pasien.

3. standar untuk penanganan tb dengan infeksi hiv dan kondisi komorbid lain

Standar 14

Uji HIV dan konseling harus direkomendasikan pada semua pasien yang menderita atau yang diduga menderita tuberkulosis. Pemeriksaan ini merupakan bagian penting dari manajemen rutin bagi semua pasien di daerah dengan prevalensi infeksi HIV yang tinggi dalam populasi umum, pasien dengan gejala dan/atau tanda kondisi yang berhubungan HIV, dan pasien dengan riwayat risiko tinggi terpajan HIV. Karena terdapat hubungan yang erat antara tuberkulosis dan infeksi HIV, pada daerah dengan prevalensi HIV yang tinggi pendekatan yang terintegrasi direkomendasikan untuk pencegahan dan penatalaksanaan kedua infeksi.

Standar 15

Semua pasien dengan tuberkulosis dan infeksi HIV seharusnya dievaluasi untuk menentukan perlu/tidaknya pengobatan anti retroviral diberikan selama masa pengobatan tuberkulosis. Perencanaan yang tepat untuk mengakses obat anti retroviral seharusnya dibuat untuk pasien yang memenuhi indikasi. Bagaimanapun juga pelaksanaan pengobatan tuberkulosis tidak boleh ditunda. Pasien tuberkulosis dan infeksi HIV juga seharusnya diberi kotrimoksazol sebagai pencegahan infeksi lainnya.

Standar 16

Pasien dengan infeksi HIV yang, setelah dievaluasi dengan seksama, tidak menderita tuberkulosis aktif seharusnya diobati sebagai infeksi tuberculosi laten dengan isoniazid selama 6-9 bulan.

Standar 17

Semua penyelenggara kesehatan harus melakukan penilaian yang menyeluruh terhadap kondisi komorbid yang dapat mempengaruhi respons atau hasil pengobatan tuberkulosis. Saat rencana pengobatan mulai diterapkan, penyelenggara kesehatan harus mengidentifikasi layanan-layanan tambahan yang dapat mendukung hasil yang optimal bagi semua pasien dan menambahkan layanan-layanan ini pada rencana penatalaksanaan. Rencana ini harus mencakup penilaian dan rujukan pengobatan untuk penatalaksanaan penyakit lain dengan perhatian khusus pada penyakitpenyakit yang mempengaruhi hasil pengobatan, seperti diabetes mellitus, program berhenti merokok, dan layanan pendukung psikososial lain, atau

4. standar untuk kesehatan masyarakat

Standar 18

Semua penyelenggara pelayanan untuk pasien tuberkulosis seharusnya memastikan bahwa semua orang yang mempunyai kontak erat dengan pasien tuberkulosis menular seharusnya dievaluasi dan ditatalaksana sesuai dengan rekomendasi internasional. Penentuan prioritas penyelidikan kontak didasarkan pada kecenderungan bahwa kontak: 1) menderita tuberkulosis yang tidak terdiagnosis; 2) berisiko tinggi menderita tuberkulosis jika terinfeksi; 3) berisiko menderita tuberkulosis berat jika penyakit berkembang; dan 4) berisiko tinggi terinfeksi oleh pasien. Prioritas tertinggi evaluasi kontak adalah:

-Orang dengan gejala yang mendukung ke arah tuberkulosis.

-Anak berusia <5 tahun.

-Kontak yang menderita atau diduga menderita imunokompromais,

khususnya infeksi HIV.

-Kontak dengan pasien MDR/XDR TB.

Kontak erat lainnya merupakan kelompok prioritas yang lebih rendah.

Standar 19

Anak berusia <5 tahun dan orang dari semua usia dengan infeksi HIV yang memiliki kontak erat dengan pasien dan yang, setelah dievaluasi dengan seksama, tidak menderita tuberkulosis aktif, harus diobati sebagai infeksi laten tuberkulosis dengan isoniazid.

Standar 20

Setiap fasilitas pelayanan kesehatan yang menangani pasien yang menderita atau diduga menderita tuberkulosis harus mengembangkan dan menjalankan rencana pengontrolan infeksi tuberkulosis yang memadai.

Standar 21

Semua penyelenggara pelayanan kesehatan harus melaporkan kasus tuberkulosis baru maupun kasus pengobatan ulang serta hasil pengobatannya ke kantor Dinas Kesehatan setempat sesuai dengan peraturan hukum dan kebijaksanaan yang berlaku.

KERANGKA KONSEP

Variabel Independen

variable Dependen

Faktor Individu

- Umur
- Pendidikan
- Pengetahuan
- Pendapatan
- Status Gizi
- Riwayat BCG
- Riwayat Kontak

TB paru pada ibu hamil

Faktor Lingkungan

Kepadatan Hunian

Defenisi Operasional

1.Ibu hamil dengan TB Paru

Penemuan kasus ibu hamil dengan TB paru yang didapat berdasarkan informasi petugas program TB tanpa melihat riwayat pengobatan sebelumnya.

2.Pendidikan

jenis pendidikan formal yang terakhir yang diselesaikan oleh responden

Kriteria Objektif :

Rendah : SD sampai SMP

Tinggi : SMA keatas

2.Pekerjaan

suatu kegiatan atau aktivitas responden sehari – hari

kriteria Objektif :

Iya : Jika responden memiliki pekerjaan

Tidak : Jika Reponden tidak memiliki pekerjaan

3.Pendapatan

Tingkat penghasilan keluarga yang diukur dari pengeluaran rata-rata perbulan

Kriteria Objektif

Rendah : Jika dibawah UMR pemerintah setempat (<Rp 2.313.625)

Tinggi : Jika sama dengan atau diatas UMR Pemerintah setempat(\geq Rp.2.313.625)

5.Pengetahuan

kemampuan ibu hamil untuk menjawab pertanyaan mengenai TB Paru. Pengetahuan diukur melalui jawaban kuesioner, pertanyaan yang diajukan adalah 10. Setiap jawaban benar diberi skor 1 dan jawaban salah diberi skor 0. Total skor maksimal adalah 10 dan total skor minimal adalah 0.

Kriteria Objektif

Kurang : Jika hasil jawaban kuesioner benar $\leq 75\%$

Baik : Jika jawaban kuesioner $> 75\%$

6. Status Gizi

Pengukuran Lingkar Lengan atas (LILA) yang dilakukan oleh petugas kesehatan dengan menggunakan alat khusus

Kriteria Objektif:

Kurang : pengukuran LILA $< 90\%$

Normal : Pengukuran LILA 90 – 110%

7. Riwayat Kontak :

Seseorang yang saat ini tinggal bersama atau pernah tinggal bersama di satu tempat tinggal selama satu malam atau lebih ATAU sering/beberapa hari, bersama-sama dengan kasus indeks selama 3 bulan sebelum diagnosis atau mulai terapi TB.

Kriteria Objektif :

Iya : Jika ada riwayat kontak

Tidak : Jika tidak ada riwayat kontak

BAB III

METODOLOGI PENELITIAN

A.Desain Penelitian

Jenis penelitian ini adalah penelitian observasional analitik dengan jenis penelitian case control Sudy (kasus kelola) yaitu suatu penelitian dengan cara membandingkan antara kelompok kasus dan kelompok control berdasarkan status paparannya. Penelitian ini bertujuan untuk mengetahui kontribusi faktor risiko kejadian TB Paru pada Ibu hamil. Dengan mengidentifikasi subyek , dimana kasus adalah subyek yang terdiagnosa positif TB.

1.Tempat dan Waktu Penelitian

Penelitian ini dilakukan di beberapa Puskesmas di Kabupaten Gowa yaitu Puskesmas SombaOpu, Puskesmas Samata, Puskesmas Palangga, Puskesmas Kampili, Puskesmas Bajeng, Puskesmas Bajeng Barat (Panggentungang)

2.Populasi Penelitian

Populasi dalam penelitian ini adalah keseluruhan sampel penelitian atau objek yang akan diteliti (Notoadmojo,2005), populasi penelitian ini adalah ibu hamil dengan TB yang berada di wilayah kerja Puskesmas kabupaten Gowa, yaitu 20 orang

3.Instrumen

Instrumen yang digunakan dalam penelitian ini adalah kuisisioner.

4.Cara Kerja

1. Mengumpulkan data sekunder tentang jumlah populasi ibu hamil di setiap wilayah kerja Puskesmas kabupaten Gowa.
2. Melakukan informed consent kepada responden
3. Memandu mengisi kuisisioner yang menjadi instrument penelitian
4. Melakukan proses editing, coding dan analisis data
5. Menyusun laporan penelitian

5.Rencana Analisis Data

Data yang diperoleh akan diolah dengan menggunakan SPSS. Untuk melihat hubungan variable dependen dan independen menggunakan uji Chi-Square.

6.Masalah Etika

Kepada seluruh responden diberikan penjelasan detail tentang penelitian yang akan dilakukan sebelum pelaksanaan dimulai. Jika responden setuju untuk berpartisipasi, pasien diminta menandatangani *informed consent*.

DAFTAR PUSTAKA

1. Kementrian Kesehatan RI. 2014. *Pedoman pengendalian Tubercullois* .
Kementrian Kesehatan RI, Jakarta.
2. Meiyanti, "Penatalaksanaan tuberkulosis Pada kehamilan", *Jurnal universa medicina*, vol 26 no 3, juli – September 2007
3. Kementrian Kesehatan RI. 2013. *Petunjuk teknis TB Anak* . Kementrian Kesehatan RI, Jakarta
4. Laksmi, Biran, tjandra, Joedo prihatano. *Profil perempuan hamil penderita tuberkulosis di poliklinik tuberkulosis Persatuan Pemberantasan Tuberkulosis Indonesia*. Jakarta Pusat
5. Dinkes Provinsi Sulawesi Selatan. Surveilans Penyakit TB. Makassar. Dinkes Sulsel: 2014
6. Najoan, Aloysius. *Manajemen TBC dalam kehamilan*. Bagian Obstetri dan Ginekologi, Fakultas Kedokteran Universitas Sam Ratulangi / RSU Prof. Dr. R.D. Kandou, Manado, Bagian Obstetri dan Ginekologi Fakultas Kedokteran Universitas Kristen Maranatha / RS Immanuel; Bandung
7. Peraturan pemerintah Republik Indonesia no 47 tahun. *tentang wajib belajar*. Tahun 2008
8. Rosmaniar. *faktor – faktor yang berhubungan dengan kejadian TB Paru di wilayah kerja PKM Kec. Bekasi Utara tahun 2009*. Jakarta : Perpustakaan universitas respati Indonesia: 2009
9. Notoatmodjo. *prinsip – prinsip dasar Ilmu kesehatan masyarakat*. Jakarta: Rineka cipta: 2003

10. Fariz Muaz. *Faktor – faktor yang mempengaruhi angka kejadian TB BTA Positif Di puskesmas wilayah serang kota serang* .Tahun 2014
11. Suardi. *Imunologi Tuberkulosis*.Bagian Ilmu Kesehatan Anak FK UNPAD.Bandung:2002
12. Supariasa, Dewa. *Buku Penilaian Status Gizi*. Jakarta: EGC:2012
13. Achmadi, N. *Pedoman Nasional Penanggulangan TBC*. Jakarta: Depkes RI:2009
14. Toyalis, *Faktor – Faktor yang berhubungan dengan terjadinya penyakit TB Paru di Provinsi banten 2009-2010*. Perpustakaan FKM Universitas Respati ndonesia:2010
15. Wahab, A. Samik. *Sistem Imun Imunisasi dan Penyakit Imun*. Jakarta: Widya Medika:Tahun 2002
16. Diani, Darmawan, & Nurhazah. (2010). *Proporsi Infeksi Tuberkulosis dan Gambaran Faktor Resiko pada Balita yang Tinggal dalam Satu Rumah dengan Pasien Tuberkulosis Paru Dewasa*. jurnal Sari Pediatri, Vol 13, no 1 Juni 2011
17. Notoatmodjo, Soekidjo. *Ilmu Kesehatan Masyarakat Prinsip-Prinsip Dasar*. Jakarta: Rineka Cipta:2003
18. Anita rahmawati, *Distribusi dalam ekonomi islam*,Tahun 2012
19. Rukmini, Chatarina UW. *Faktor-faktor yang berpengaruh terhadap kejadian TB Paru Dewasa di Indonesia (Analisis Data Riset Kesehatan dasar Tahun 2010)*. Bul Penelit Sist Kesehat. 2011;14(4):320-331

20. Made Agus Nurjanna, *faktor risiko terjadinya tuberculosis paru usia produktif (15-49 tahun) di Indonesia*. tahun 2015
21. Manalu HSP. *Faktor-faktor yang Mempengaruhi Kejadian TB Paru dan Upaya Penanggulangannya*. J Ekol Kesehat. 2010;9(4):1340-1346