

TRANSMISI VERTIKAL VIRUS HEPATITIS B

Oleh :

Syatirah Jalaluddin

Editor:

Rauly Rahmadhani

**Program Studi Pendidikan Dokter
Fakultas Ilmu Kedokteran dan Kesehatan
Universitas Islam Negeri Alauddin Makassar
2018**

Kata Pengantar

Puji syukur kehadirat Allah swt atas segala anugerah-Nya sehingga buku ini dapat hadir di hadapan pembaca dengan judul 'Transmisi Vertikal Virus Hepatitis B'. Buku ini hadir sebagai salah satu bukti perhatian penulis yang besar terhadap masalah infeksi virus Hepatitis B. seringnya penulis menjumpai kasus-kasus ibu hamil dengan infeksi virus Hepatitis B, menimbulkan kekhawatiran penulis terhadap dampaknya terhadap bayi-bayi yang tak berdosa ini. Buku ini merupakan revisi dari buku cetakan sebelumnya yang terbit di tahun 2014, dengan beberapa perubahan gambaran epidemiologi infeksi virus Hepatitis B, tatalaksana terkini infeksi virus Hepatitis B dan manajemen bayi baru lahir dengan ibu Hepatitis B.

Keinginan untuk memahami infeksi virus Hepatitis B lebih mendalam, dengan harapan agar penulis dapat berbuat lebih banyak dalam praktek kedokteran sehari-hari, akhirnya mengilhami penulisan buku ini. Besar harapan penulis, dengan semakin banyaknya orang yang mengetahui penyakit ini lebih baik, memahami metode penularannya, dan prinsip pencegahannya, akan membantu kita menyelamatkan lebih banyak nyawa manusia.

Dengan segala kerendahan hati, penulis menyadari bahwa buku ini tidak akan terwujud tanpa dukungan dari berbagai pihak. Olehnya, perkenankan penulis mengucapkan banyak terima kasih kepada:

1. Rektor UIN Alauddin Makassar terdahulu, Prof. Dr. H. A. Qadir Gassing, HT., MS., yang telah memberikan kesempatan besar bagi penulis muda melalui program Gerakan Seribu Buku selama masa kepemimpinan beliau.
2. Rektor UIN Alauddin Makassar, Prof. Dr. H. Musafir Pababbari, M.Si, yang telah memberikan sepatah kata untuk buku ini.
3. Ketua Lembaga Penjaminan Mutu UIN Alauddin Makassar, Prof. Dr. Sabri Samin, M.Ag beserta seluruh staf lembaga penjaminan mutu yang telah memungkinkan buku ini dapat diterbitkan.

4. Para guru penulis, mulai dari TK sampai pasca sarjana yang telah menjadi orang tua kedua dan membantu mewujudkan mimpi penulis sebagai dosen dan dokter.
5. Orang tua penulis, Prof. Dr. H. Jalaluddin Rahman dan Dr. H. Aisyah Ismail, SH, MH, yang tidak pernah berhenti mendoakan, menyemangati, dan mendorong penulis untuk terus berusaha menjadi manusia yang lebih baik.
6. Suami dan anak-anak penulis, dr. Syarif Hidayatullah, SpOT, Syaiki Akifurahman dan Syakir Nugraha Salam, yang telah mendampingi dengan penuh pengertian dan kesabaran dimasa yang paling berat sekalipun.

Penulis menyadari sepenuhnya, buku ini masih jauh dari kesempurnaan. Kami sangat mengharapkan pendapat, umpan balik, koreksi, dan saran pembaca untuk penyempurnaan buku ini. Semoga buku ini dapat bermanfaat dan bernilai ibadah di sisi Allah swt.

Makassar, April 2018

Syatirah Jalaluddin

DAFTAR ISI

Kata Pengantar	ii
Daftar Isi	iv
Daftar Singkatan	vi
Daftar Gambar	viii
Daftar Tabel	xi
Bab I Mengenal Virus Hepatitis B	1
I.1. Pendahuluan	1
I.2. Struktur dan Genotip Virus Hepatitis B	4
I.3. Siklus Hidup Virus Hepatitis B	13
I.4. Epidemiologi Virus Hepatitis B	19
Bab II Infeksi Virus Hepatitis B	27
II.1. Pendahuluan	27
II.2. Sistem Imunitas Tubuh Manusia	30
II.3. Respon Imunitas pada Infeksi Virus Hepatitis B	36
II.4. Mekanisme Pertahanan Virus Hepatitis B	58
II.5. Gejala Klinis Infeksi Virus Hepatitis B	64
II.6. Diagnosis Infeksi Virus Hepatitis B	69
II.7. Terapi Infeksi Virus Hepatitis B	72
II.8. Prognosis Infeksi Virus Hepatitis B	80
Bab III Transmisi Vertikal Virus dari Ibu ke Anak	83
III.1. Proses penciptaan manusia	83
III.2. Infeksi dalam Kehamilan	90
III.3. Infeksi virus hepatitis B dalam kehamilan	94
III.4. Mekanisme transmisi vertikal virus Hepatitis B	97
III.5. Manajemen Ibu Hamil dengan HBsAg Positif	101
III.6. Manajemen Bayi Baru Lahir dengan Ibu HBsAg Positif	107

III.7. Dampak Infeksi Neonatal Virus Hepatitis B	111
Bab IV Pencegahan Transmisi Virus Hepatitis B	117
IV.1. Pencegahan Umum Transmisi Virus Hepatitis B	117
IV.2. Pencegahan Spesifik Penularan Virus Hepatitis B	126
IV.3. <i>Evidence Based Medicine</i> Profilaksis Aktif dan Pasif Virus Hepatitis B	137
IV.4. <i>Where are we now in the battle against Hepatitis B virus?</i>	139
Bab V Pandangan Islam Terhadap Penyakit Infeksi	144
V.1. <i>The wonderful way of Islam</i>	144
V.2. Kesempurnaan Tubuh Manusia	151
V.3. Islam dan Kesehatan	154
V.4. Konsep Islam tentang Penyakit	159
Daftar pustaka	167
<i>Executive Summary</i>	189
Riwayat Hidup Penulis	191

DAFTAR SINGKATAN

AFP	Alfa feto protein
ALF	<i>Acute Liver Failure</i>
ALT	Alanin aminotransferase
APC	<i>Antigen Presenting Cell</i>
AST	Aspartate aminotransferase
BANN	Batas atas nilai normal
BCP	<i>Basal core promoter</i>
BPJS	Badan Penyelenggara Jaminan Sosial Kesehatan
cccDNA	<i>covalently closed circular DNA</i>
CD	Cluster differentiation
CTL	<i>Cytotoxic T lymphocyte</i>
DNA	<i>Deoxiribose Nucleic Acid</i>
FDA	<i>Food and Drug Administration</i>
FSH	<i>Follicle stimulating hormone</i>
GnRH	<i>Gonadotropin releasing hormone</i>
HBIG	<i>Hepatitis B immunoglobuline</i>
HBcAg	Hepatitis B core antigen
HBsAg	Hepatitis B surface antigen
HIV	Human Immunodeficiency Virus
HLA	<i>Human leucocyte antigen</i>
HSCs	<i>Hepatic stellate cells</i>
IFN	Interferon
Ig	Imunoglobulin
IL	Interleukin
ISGs	<i>IFN-stimulated genes</i>
JKN	Jaminan Kesehatan Nasional
KD	Kilo Dalton
KHS	Karsinoma hepatoseluler
LH	<i>Luteinizing Hormone</i>
LSEC	<i>Liver sinusoidal endothelial cells</i>
MBL	<i>Mannose binding lectin</i>

MHC	<i>Major histocompatibility complex</i>
MTCT	<i>Mother to child transmission</i>
NK Cell	<i>Natural Killer Cell</i>
NLRs	<i>Nod-like receptors</i>
ORFs	<i>Open reading frames</i>
PAMPs	<i>Pathogen-associated molecular patterns</i>
PCR	<i>Polymerase chain reaction</i>
PD	<i>Programmed death</i>
PEG	<i>Polyethylene glycol</i>
PMN	<i>Polimorfonuklear</i>
PRRs	<i>Pattern recognition receptors</i>
RLHs	<i>RIG-like helicases</i>
RNA	<i>Ribonu</i>
TLRs	<i>Toll-like receptors</i>
TNF- α	<i>Tumor necrosis factor alpha</i>
VHB	<i>Virus Hepatitis B</i>
VHC	<i>Virus Hepatitis C</i>
WHO	<i>World Health Organization</i>

DAFTAR GAMBAR

Gambar 1	Kapsid Virus Hepatitis B	5
Gambar 2	Struktur Molekuler Virus Hepatitis B, Partikel Bentuk Filament Dan Bulat	6
Gambar 3	Struktur Biokimiawi DNA VHB	7
Gambar 4	Skema Genom Virus Hepatitis B	9
Gambar 5	Penyebaran geografis genotipe VHB	11
Gambar 6	Produk Transkripsi VHB dan Jenis Protein yang Disandinya	15
Gambar 7	Siklus Replikasi Virus Hepatitis B	16
Gambar 8	Mutasi pada Gen Pol Berdampak Perubahan pada Protein Selubung Virus Hepatitis B	18
Gambar 9	Distribusi Geografik Infeksi VHB Kronik	21
Gambar 10	Mekanisme Imunitas Oleh Lapisan Epitel	36
Gambar 11	Proses Fagositosis dan Penghancuran Mikroba Intraseluler	37
Gambar 12	Sel Dendritik Sebagai Salah Satu <i>Antigen Presenting Cell</i>	38
Gambar 13	Mekanisme Kerja <i>Natural Killer Cell</i>	38
Gambar 14	Fase-Fase Proses Timbulnya Respon Imunitas Humoral	39
Gambar 15	Fase-Fase Proses Timbulnya Respon Imunitas Seluler	40
Gambar 16	Perlangsungan Infeksi VHB Akut	49
Gambar 17	Tahapan Respon Imunitas Tubuh Terhadap Infeksi Kronik VHB	51
Gambar 18	Mekanisme Respon Imunitas <i>Innate</i> dan Adaptif pada Infeksi Virus	53
Gambar 19	Mekanisme Pembentukan Interferon yang Diinduksi Oleh Virus	55
Gambar 20	Mekanisme Interferon Pada Infeksi Virus	56
Gambar 21	Mekanisme Aktifasi dan Inhibisi Sel NK	57
Gambar 22	Tahapan Eliminasi Sel Terinfeksi yang	

	Dimediasi Oleh CTL	59
Gambar 23	Mekanisme Eliminasi Sel Hepatosit Terinfeksi Oleh CTL	60
Gambar 24	Inhibisi Sensor Hospes dan Jalur IFN Oleh VHB	67
Gambar 25	Mekanisme Metabolisme Bilirubin	69
Gambar 26	Gejala Ikterus Pada Kulit dan Mukosa	70
Gambar 27	Perjalanan Alami Infeksi Virus Hepatitis B	85
Gambar 28	Tahapan Proses Konsepsi Manusia	94
Gambar 29	Zigot Mencapai Uterus dan Memulai Proses Implantasi di Permukaan Endometrium	94
Gambar 30	Embrio Pada Usia Gestasi 4 Minggu dan 8 Minggu	95
Gambar 31	Usia Janin 12 Minggu dan 16 Minggu	95
Gambar 32	Usia Janin 20 Minggu dan 28 Minggu	96
Gambar 33	Usia Gestasi Janin 36 Minggu dan Saat Lahir	96
Gambar 34	Bayi Yang Terlahir dengan Usia Gestasi 23 Minggu dan Berat Badan 680 Gram (A) Bayi Prematur dengan Bantuan Ventilator Dalam Inkubator	100
Gambar 35	Bayi yang Terlahir dengan Katarak Kongenital Akibat <i>Congenital Rubella Syndrome</i>	101
Gambar 36	Gadis Berusia 18 Bulan dengan Hidrosefalus Akibat Infeksi Intrauterin	102
Gambar 37	Struktur Plasenta	104
Gambar 38	Jadwal Imunisasi Rekomendasi IDAI 2014	117
Gambar 39	<i>Outcome</i> Penderita Infeksi Virus Hepatitis B	121
Gambar 40	Seorang Wanita dengan Karsinoma Hepatoseluler	121
Gambar 41	Perkembangan Kerusakan Sel-Sel Hati Akibat Infeksi Virus Hepatitis B	122
Gambar 42	Anatomi Hati dengan Karsinoma Hepatoseluler	123
Gambar 43	<i>Universal Precautions</i> , Alat-Alat yang	

	Dibutuhkan Petugas Medis Dalam Melindungi Diri (A). Tempat Membuang Jarum Bekas Pakai yang Benar (B). Teknik <i>Recapping</i> Jarum Suntik yang Salah dan Benar (C)	135
Gambar 44	Perbedaan Antara Kekebalan Aktif dan Pasif	138
Gambar 45	Fase-Fase Respon Imunitas Tubuh Terhadap Antigen	139
Gambar 46	Respon Imunitas <i>Innate</i> dan Adaptif	140
Gambar 47	Perbedaan Respon Imunitas Primer dan Sekunder Terhadap Antigen	141
Gambar 48	Vaksin Hepatitis B Monovalen <i>Uniject</i>	145
Gambar 49	<i>Human Hepatitis B Immunoglobuline</i> (HBIG)	146

DAFTAR TABEL

Tabel 1 Penyebaran Genotip dan Sub Tipe Virus Hepatitis B	12
Tabel 2 Empat Tahap dalam Proses Infeksi VHB	45
Tabel 3. Interpretasi Petanda Serologis Virus Hepatitis B	72

Bab I **Mengenal Virus Hepatitis B**

I.1. Pendahuluan

World Health Organization (WHO) pada tahun 2015 melaporkan 1,34 juta kematian akibat infeksi virus hepatitis. Angka ini dapat disandingkan dengan kematian yang disebabkan oleh infeksi tuberculosis, bahkan lebih tinggi daripada kematian akibat HIV. Pada tahun 2015, diperkirakan sekitar 257 juta penduduk dunia menderita infeksi kronik virus Hepatitis B (VHB), dan sekitar 71 juta jiwa mengidap infeksi kronik virus Hepatitis C.

Di Amerika Serikat, 12 juta orang telah terinfeksi VHB, dan lebih dari 1 juta diantaranya telah menjadi penderita VHB kronik. Diperkirakan sekitar lima ribu orang akan meninggal setiap tahunnya akibat VHB dan komplikasinya. Yang lebih mengesankan adalah, kurang lebih satu orang petugas kesehatan di Amerika Serikat meninggal akibat VHB dan komplikasinya setiap hari, dan diperkirakan sekitar 40.000 orang berpeluang mengalami infeksi baru setiap tahunnya. Sebelum pemberian vaksinasi VHB dilakukan secara rutin di Amerika Serikat, diperkirakan 30-40% kasus infeksi VHB kronik disebabkan oleh infeksi pada masa perinatal dan masa kanak-kanak, walaupun kasus infeksi VHB pada anak yang berusia dibawah 10 tahun tidak lebih 10% dari seluruh kasus yang dilaporkan. Hal ini dapat dimaklumi, sebab 99% penderita yang terinfeksi pada masa perinatal tidak menunjukkan gejala yang khas, sehingga jumlah penderita VHB kronik menjadi lebih tinggi.

Prevalensi infeksi VHB bervariasi di seluruh dunia, dengan lebih dari separuh populasi dunia bermukim di daerah yang endemis infeksi VHB. Daerah endemis dengan prevalensi HBsAg positif lebih dari 8% yaitu seluruh daerah di Afrika, sebagian besar daerah Asia-Pasifik, kecuali Australia dan Selandia Baru, dan daerah Timur Tengah. Sekitar 75% pengidap VHB terdapat di wilayah Asia-Pasifik.

Penyakit infeksi masih menjadi masalah kesehatan utama di Indonesia sampai saat ini. Walaupun secara umum terdapat pergeseran dengan semakin meningkatnya penderita penyakit keganasan dan penyakit metabolik. Salah satu penyakit infeksi yang menjadi masalah serius di Indonesia selain *human immunodeficiency virus* (HIV) adalah infeksi virus Hepatitis B. Dari pemaparan sebelumnya, Indonesia termasuk dalam kategori daerah endemis hepatitis B dengan

tingkat sedang sampai tinggi. Di negara berkembang, salah satu transmisi utama terjadinya penularan virus Hepatitis B adalah transmisi perinatal. Transmisi vertikal virus Hepatitis B dari ibu ke bayi merupakan kontributor tertinggi terjadinya hepatitis B kronik pada masa dewasa yang dapat berakhir dengan kanker hati atau sirosis. Selain itu, transmisi horizontal yang terjadi dalam keluarga dengan penderita infeksi virus Hepatitis B aktif juga menjadi salah satu mata rantai penularan dan semakin meningkatkan jumlah penderita infeksi virus Hepatitis B akut.

Tingginya tingkat infeksi VHB, terutama di negara-negara berkembang, sangat erat kaitannya dengan masalah kesehatan dan sosial dalam masyarakat. Tidak dapat dipungkiri bahwa sanitasi kesehatan yang rendah, tingkat hunian rumah penduduk yang tinggi, ketidakepekaan masyarakat terhadap besarnya dampak infeksi VHB dikemudian hari, dan masalah pembiayaan kesehatan yang tinggi serta belum meratanya jaminan kesehatan yang jelas akan meningkatkan jumlah penduduk yang berpotensi tertular dan menderita infeksi VHB akut. Diperlukan kerjasama yang baik antara pemerintah dan masyarakat untuk menurunkan prevalensi penyakit ini. Kepekaan dan kesadaran masyarakat perlu ditingkatkan, demikian juga pemahaman masyarakat akan pentingnya pemeriksaan skrining harus diperbaiki dan ditunjang dengan sarana kesehatan yang mendukung, namun tidak menambah beban ekonomi masyarakat.

Prevalensi infeksi hepatitis B bervariasi antara area geografis dan sangat erat hubungannya dengan rute predominan transmisi hepatitis B. Sampai saat ini data tentang molekular virus Hepatitis B pada ibu hamil di Indonesia dan luarannya sangat sedikit. Prevalensi pengidap virus Hepatitis B pada ibu hamil di Indonesia berkisar antara 1-5% dan sangat bervariasi tergantung dari prevalensi virus Hepatitis B dalam populasi. Prevalensi Hepatitis B pada saat persalinan berdasarkan data rekam medik RS Wahidin Sudirohusodo, Makassar, meningkat dari 2% pada tahun 2009 menjadi 4,8% pada tahun 2010. Hal ini menunjukkan peningkatan yang cukup signifikan, dan tidak menutup kemungkinan angka ini akan meningkat dari tahun ke tahun seiring dengan semakin banyaknya dokter ahli kebidanan dan kandungan yang memberlakukan kebijakan untuk melakukan pemeriksaan skrining pada pasien yang akan bersalin. Dari pengamatan

penulis selama ini, banyak ibu hamil baru mengetahui dirinya terinfeksi virus Hepatitis B melalui pemeriksaan skrining yang dilakukan sebelum bersalin. Kejadian seperti ini sebenarnya dapat dihindari bila masyarakat kita lebih paham pentingnya tindakan preventif dan adanya dukungan pemerintah dalam memberlakukan kebijakan pemeriksaan skrining secara rutin pada semua ibu hamil.

Virus Hepatitis B 100 kali lebih infeksius daripada *human immunodeficiency virus* (HIV) dan sekitar 8-10 kali lebih infeksius dibanding virus hepatitis C (VHC). Infeksi kronik dapat terjadi pada 90% bayi yang lahir dari ibu dengan hepatitis e antigen (HbeAg) positif, 30 % terinfeksi saat berusia 1-5 tahun, dan 6% terinfeksi setelah berumur diatas 5 tahun. 15-25% pasien dengan infeksi kronik meninggal akibat komplikasi VHB termasuk sirosis dan karsinoma hepatoseluler. Terdapat tiga mekanisme transmisi dari ibu dengan HbsAg positif, yaitu transmisi intranatal, transmisi intra partum atau selama proses persalinan, serta transmisi post partum saat bayi dalam perawatan ibu atau saat menyusui.

Tingginya prevalensi infeksi virus Hepatitis B di Indonesia, khususnya pada ibu hamil, maka pencegahan *mother to child transmission* (MTCT) menjadi sangat penting dilakukan. WHO telah merekomendasikan imunoprofilaksis aktif dan pasif diberikan pada semua bayi baru lahir dengan ibu HbsAg positif. Rekomendasi itu meliputi pemberian vaksin virus Hepatitis B dan *Hepatitis B immunoglobuline* (HBIG) dalam 12 jam setelah lahir yang disuntikkan pada lokasi yang berbeda. Dilanjutkan dengan 2 dosis vaksin VHB saat berusia 1-2 bulan dan 6-8 bulan. Imunoprofilaksis tidak memberikan proteksi 100%, dan salah satu faktor penyebabnya diduga akibat mutasi pada virus Hepatitis B. Sampai saat ini data molekuler tentang hal tersebut masih sangat sedikit di Indonesia dan bagaimana efek negatif mutasi tersebut terhadap efektifitas program imunoprofilaksis belum terbukti. Oleh karena itu diperlukan lebih banyak penelitian terhadap mutasi virus ini dalam populasi masyarakat Indonesia, yang konon kabarnya tidak semuanya mendapatkan imunoprofilaksis pasif akibat faktor ekonomi.

Bila dicermati lebih lanjut, tingginya penderita infeksi virus Hepatitis B pada masa perinatal akan memberikan dampak yang besar pada sumber daya manusia di negara-negara berkembang. Mereka yang

terinfeksi sejak bayi atau pada masa kanak-kanak dan tidak mendapatkan penanganan yang dini dan maksimal berpotensi untuk menderita karsinoma hepatoseluler saat menginjak usia yang termasuk masa produktif. Hal ini tidak hanya berdampak pada menurunnya kualitas sumber daya manusia, tetapi juga akan meningkatkan beban negara, baik dari segi pembiayaan kesehatan dan dampak yang timbul akibat menurunnya produktifitas sumber daya manusia tersebut. Oleh sebab itu, pencegahan dan deteksi dini menjadi sangat penting untuk menurunkan *burden of disease*, karena pada dasarnya penyakit ini dapat dicegah dengan pemberian vaksinasi dengan tingkat efektifitas diatas 90%.

Dari paparan diatas, sering timbul pertanyaan mendasar, bila memang dapat dicegah, mengapa prevalensi infeksi virus Hepatitis B di Indonesia masih tinggi dan cenderung meningkat dari tahun ke tahun?. Banyak faktor yang berperan dalam hal ini. Berdasarkan data WHO, cakupan imunisasi hepatitis B di Indonesia sebenarnya cukup tinggi, diatas angka 90%. Namun kenyataannya berbeda dengan harapan. Hal ini harus menjadi perhatian bagi pemerintah demi kemajuan dan peningkatan sumber daya manusia yang lebih baik.

I.2. Struktur dan genotip virus Hepatitis B

Penelitian tentang virus Hepatitis B bermula ketika Baruch S. Blumberg (1925 – 2011), pada tahun 1963 melaporkan penemuan barunya. Blumberg melaporkan suatu antigen baru yang dinamakan antigen Australia (AuAg), yang ditemukannya pada serum penderita dari suku Aborigin di Australia. Blumberg kemudian dianugerahi hadiah Nobel pada tahun 1976 berkat penemuannya itu.

Pada tahun-tahun selanjutnya, antigen Australia menjadi marker spesifik pertama dari virus hepatitis, dan menjadi pendorong berbagai kemajuan yang dicapai dalam bidang ilmu virologi. Antigen ini juga menjadi pendorong pengembangan sarana diagnostik infeksi virus dan produksi vaksin.

Virus Hepatitis B adalah suatu virus DNA dari genus *Orthohepadnavirus*, famili *hepadnaviridae* yang utamanya menyerang sel-sel hati. Suatu virus DNA dengan panjang sekitar 3200 nukleotida.

Gambar 1. Kapsid Virus Hepatitis B (Sgro, 2011)

Walaupun beberapa penelitian telah menemukan virus dengan struktur morfologis mirip dengan virus Hepatitis B pada burung dan mamalia, hospes bagi virus Hepatitis B terbatas pada manusia, gorilla, dan simpanse. Virus ini bereplikasi dalam sel-sel hati (hepatosit) yang terinfeksi. Partikel virus Hepatitis B (virion), disebut juga partikel Dane, terdiri atas inti dan selubung permukaan.

Bila kita memeriksa serum penderita yang terinfeksi virus Hepatitis B dengan mikroskop elektron, akan terlihat tiga partikel. Partikel pertama berbentuk bulat dengan diameter 20-22 nm, partikel kedua berbentuk batang dengan diameter kurang lebih 20 nm, panjang 50-250 nm. Keduanya mengandung lipid dan tidak mengandung asam nukleat. Partikel ketiga berdiameter kurang lebih 42-47 nm, memiliki selubung ganda, dengan selubung luar yang mengandung lipid dan ketiga bentuk HBsAg, serta mengandung asam nukleat. Kedua partikel yang tidak mengandung asam nukleat diduga hanya merupakan lapisan lipoprotein luar dari virus dan kemungkinan besar berfungsi sebagai pengecoh terhadap sistem imunitas tubuh manusia. Partikel yang mengandung asam nukleat diduga merupakan virion lengkap virus Hepatitis B dan disebut partikel Dane. Hal ini sesuai dengan nama sarjana Dane yang menemukannya tahun 1970.

Gambar 2. Struktur molekuler virus Hepatitis B, partikel bentuk filament dan partikel bulat (Gerlich, 2013)

Partikel Dane ini merupakan struktur yang kompleks, selubung luarnya mengandung lipid dan ketiga polipeptida gen S, yaitu protein permukaan *large* (L), *middle* (M), dan *small* (S) dan dikenal juga sebagai pre-S1, pre-S2, dan HBsAg (*hepatitis B surface antigen*).

Lebih dalam lagi terdapat lapisan dalam disebut nukleokapsid dengan diameter 27 nm. Nukleokapsid mengandung protein inti atau hepatitis B *core antigen* (HBcAg), DNA virus Hepatitis B, dan enzim *DNA polymerase*. DNA virus Hepatitis B berbentuk sirkuler yang mengandung dua jenis untai DNA ganda.

Untaian luar berupa lingkaran penuh dan disebut *negative strand*, sedangkan untai dalam berupa lingkaran yang tidak lengkap dan disebut *positive strand*. *Negative strand* terdiri atas kurang lebih 3200 nukleotida yang berfungsi menyandi protein. *Positive strand* berperan dalam proses replikasi virus Hepatitis B.

Gambar 3. Struktur biokimiawi DNA VHB (Gerlich, 2013)

Pada untaian luar DNA virus Hepatitis B, terdapat empat daerah penyandi *open reading frames* (ORFs). Keempat ORFs itu mempunyai fungsi yang berbeda, dan keempatnya adalah:

1. ORF (Gen) S

Gen S berfungsi untuk menyandi selubung virus Hepatitis B (HBsAg, pre-S1, dan pre-S2)

Gen S atau gen *surface* terdiri atas 3 regio, yaitu regio S(226 asam amino), pre-S1 (108 asam amino) dan pre-S2 (55 asam amino).

Gen S menyandi tiga jenis protein selubung virus Hepatitis B dengan panjang *N-terminus* (NT) yang berbeda, yaitu:

a. *Small protein* (HBsAg) dikode oleh gen S region S. Protein ini merupakan protein utama dan menyusun 85% selubung virus. HBsAg memiliki determinan 'a' (asam amino 124-147), bersifat antigenik dan memiliki tingkat kesamaan dengan isolat virus Hepatitis B di seluruh dunia. Hal ini besar manfaatnya bagi diagnosis dan proses pengembangan vaksin.

b. *Middle protein* (MHBs) dikode oleh gen S dan pre-S2, terdiri dari 281 asam amino. Regio pre-S2 menyandi 55 asam amino dan bersifat imunogenik, sehingga dapat dimanfaatkan sebagai komponen aditif dalam vaksin.

c. *Large protein* (LHBs) dikode oleh gen S, pre-S2, dan pre-S1. Memiliki panjang bervariasi, yaitu 389 dan 400 asam amino. Penelitian sebelumnya menemukan bahwa bagian ini berfungsi untuk penempelan virus pada hepatosit.

2. Gen C

Gen C atau gen *core* terdiri atas regio pre-C dan region C, serta menyandi dua jenis protein, yaitu hepatitis B *core antigen* (HBcAg) dan hepatitis B e antigen (HBeAg). HBcAg dikode oleh regio C,

terdiri atas 183 asam amino, dan merupakan komponen utama nukleokapsid. HBeAg merupakan protein yang dikode oleh region Pre-C dan region C, terdiri atas 214 asam amino, dan merupakan petanda penderita dalam keadaan infeksius. HBeAg positif juga menjadi indikator keadaan viremia, yang artinya virus dalam fase replikasi aktif. Adanya HBeAg positif pada penderita merupakan petanda serologis yang sensitif, dan mengandung makna bahwa penderita mempunyai derajat penularan yang tinggi dan erat kaitannya dengan *outcome* penderita dikemudian hari. Oleh karena itu, bila ditemukan HBsAg positif perlu diperiksa HBeAg untuk menentukan prognosis penderita.

3. Gen P

Gen P (*polymerase*) mengkode enzim *DNA polymerase*, suatu enzim multifungsional (844 asam amino) yang terlibat dalam replikasi virus. Enzim ini terbagi atas empat bagian, yaitu: 1) protein terminal (*N-terminal domain*) untuk mengawasi proses replikasi virus, 2) *spacer* yang fungsinya belum jelas, 3) *reverse transcriptase (rt domain)* yang menyandi *RNA dependent RNA polymerase (RdRP)* dan *RNA dependent DNA polymerase (RdDP)*, 4) C-terminal domain yang menyandi enzim *ribonuclease-H (RNase H)* dan berfungsi pada akhir proses replikasi.

Gen P merupakan ORF terbesar, dan perubahannya dapat menyebabkan perubahan pada komponen lain virus Hepatitis B. Pemahaman tentang gen P ini telah dimanfaatkan untuk menciptakan obat-obat anti virus.

4. Gen X

Gen X terletak pada nukleotida 1374-1836, mengkode protein hepatitis B X antigen (HBxAg) yang terdiri atas 154 asam amino. Susunan asam amino HBxAg sama pada semua virus famili *hepadnaviridae*. Protein ini berfungsi memodulasi *host-cell signal transduction* dan mempengaruhi ekspresi gen virus. Beberapa penelitian menunjukkan bahwa HBxAg merupakan faktor transaktivator proses transkripsi gen beberapa promoter virus dan sel. HBxAg juga mengikat dan menginaktifkan faktor p53 yang mempunyai fungsi sebagai supresor tumor. Hal-hal ini dianggap berperan dalam patogenesis terjadinya karsinoma hepatoseluler.

Virus Hepatitis B memiliki dua keunikan. Keunikan yang pertama adalah adanya stadium *ribonucleotide acid* (RNA) yang membutuhkan mekanisme *reversetranscription* menjadi bentuk DNA, walaupun virus ini sebenarnya adalah virus DNA. Keunikan ini memungkinkan virus Hepatitis B mengalami mutasi, sebagai salah satu usaha virus untuk bertahan hidup dalam tubuh manusia dan menghindari sel-sel imun hospes. Keunikan kedua adalah adanya bentuk antara yang disebut *covalently closed circular DNA* (cccDNA).

Keunikan yang kedua memungkinkan virus Hepatitis B mampu mempertahankan infeksiya dalam tubuh hospes, sebab cccDNA akan menetap dalam inti sel hati dan berperan sebagai cetakan untuk membentuk virus baru.

Gambar 4. Skema genom virus Hepatitis B (Gerlich, 2013)

Dengan adanya cccDNA, produksi virus baru tidak akan berhenti. Seseorang yang sembuh dari hepatitis B akut, masih memiliki cccDNA dalam jangka waktu yang cukup lama, sebab tidak terpengaruh oleh adanya anti-HBs yang terbentuk dalam serum. Bila kondisi imunitas baik, jumlah cccDNA akan berkurang seiring dengan semakin berkurangnya jumlah sel yang terinfeksi virus. Sebaliknya, bila imunitas seseorang mengalami gangguan, maka pengaruh cccDNA akan menetap di dalam inti sel hati, menjadi cetakan untuk membentuk

virus baru dan menyebabkan infeksi persisten. cccDNA merupakan spesimen yang sangat stabil dalam nukleus hepatosit, meskipun tidak terintegrasi ke dalam genom selular. cccDNA tahan terhadap pengeliminasi langsung oleh agen-agen antivirus dan berfungsi sebagai sumber pengaktifan virus ketika terapi antivirus terganggu. Pengaruh ini akan berlangsung sampai 30-40 tahun kemudian, menyebabkan infeksi kronik dan berisiko besar menimbulkan sirosis atau karsinoma hepatoseluler.

Berdasarkan pada perbedaan rangkaian nukleotidanya, virus Hepatitis B dapat dibagi ke dalam genotip dan sub genotip. Disebut sebagai suatu genotip VHB tersendiri bila terdapat perbedaan lebih dari 8% dalam seluruh rangkaian genom antar suatu kelompok, atau lebih dari 4% dalam seluruh rangkaian genom. Saat ini sudah diidentifikasi delapan genotip virus Hepatitis B, yaitu genotip A, B, C, D, E, F, G, dan H. Penelitian awal berhasil menemukan empat genotip, yaitu genotip A sampai D, disusul penemuan genotip E, F, G, dan H. Pada tahun 2010, Arankalle dkk melaporkan genotip baru yang diberi kode genotip I, yang ditemukannya pada suku primitif Idu Mishmi di bagian timur laut India. Tatematsu dkk pada tahun 2009 mempublikasikan penemuan genotip baru yang disebut dengan genotip J. Genotip ini diyakini berbeda dengan genotip lain pada manusia dan kera, yang diisolasi dari seorang penderita di Jepang. Jadi sampai saat ini telah diidentifikasi sepuluh genotip virus Hepatitis B pada manusia. Sampai saat ini telah ditemukan sepuluh genotip virus Hepatitis B, yaitu genotip A sampai J.

Distribusi genotip ini dapat dilihat pada gambar di bawah. Penelitian yang lebih ekstensif banyak dilakukan di daerah-daerah yang dominan dengan genotip A, B, C, dan D. Banyak penelitian ini yang menunjukkan hubungan genotip virus Hepatitis B dengan *outcome* penderita.

Subgenotip diidentifikasi bila terdapat perbedaan antara 4-8% nukleotida dalam seluruh genom, dalam satu genotip. Berdasarkan reaksi serologi HBsAg, terdapat beberapa subtipe virus Hepatitis B yang bervariasi secara geografis. Dikenal empat subtipe serologi utama, yaitu adw, adr, ayw, dan ayr.

Penelitian dari beberapa negara memberi petunjuk bahwa genotip virus Hepatitis B berpengaruh terhadap perjalanan penyakit

hati, responnya terhadap pemberian obat-obat anti retroviral, tingkat serokonversi HBeAg, pola mutasi pada regio promotor *precore* dan *core*. Misalnya genotip C dikaitkan dengan manifestasi penyakit yang lebih berat dan mempunyai prevalensi karsinoma hepatoseluler yang lebih tinggi dibanding genotip B.

Gambar 5. Penyebaran geografis genotip virus Hepatitis B (Harkisoen dkk, 2012)

Dalam hal *outcome* pengobatan, genotip A dan B memberikan hasil yang lebih memuaskan dibandingkan genotip C dan D. Penelitian lain menemukan bahwa genotip B mempunyai tingkat HBeAg negatif yang lebih tinggi dibandingkan genotip C. Ada juga penelitian yang membandingkan genotip A dan D. Mereka menemukan bahwa prevalensi peningkatan kadar ALT, HBeAg positif, anti HBeAg negatif, dan sirosis hepatis diatas umur 25 tahun, lebih tinggi dibandingkan genotip D. Namun ada juga penelitian yang menyatakan sebaliknya. Hasil-hasil penelitian tersebut tentunya masih membutuhkan pembuktian lebih lanjut, dan belum jelas apakah dapat digeneralisir untuk semua pengidap virus Hepatitis B di seluruh belahan dunia.

Laporan tahun 2009 menunjukkan bahwa di Indonesia terdapat 4 genotip (dengan 14 subgenotip) virus Hepatitis B, yaitu genotip A,B, C dan genotip D. Dari 899 sampel yang diambil di 28 kota dari berbagai pulau di Indonesia, didapatkan genotip B paling dominan (66 %), diikuti oleh genotip C (26 %), genotip D (7 %) dan genotip A (0,8 %). Penelitian lainnya mengenai genotip atau subgenotip virus Hepatitis B pada sukarelawan donor darah di Makassar, Sulawesi Selatan, Indonesia, ditemukan bahwa virus hepatitis genotip B dan C yang lebih dominan di Makassar, mirip dengan sebagian besar wilayah di Indonesia.

Tabel 1. Penyebaran genotip dan sub tipe virus Hepatitis B

Genotip	Subtipe	Daerah Penyebaran
A	adw2, ayw1	Eropa Barat, Amerika, Afrika Tengah, India
B	adw2, ayw1	Jepang, Taiwan, Indonesia, Cina, Amerika Serikat
C	adw2, adr, ayr	Asia Timur, Taiwan, Korea, Cina, Amerika Serikat, Jepang, Indonesia, Polinesia
D	Ayw	Daerah Mediterian, India, Amerika Serikat, Afrika barat
E	Ayw	Afrika barat
F	adw, ayw	Amerika Tengah dan Selatan, Polinesia
G	Adw	Amerika Serikat, Eropa
H	Adw	Amerika tengah.

Sumber: (Muljono, 2012)

Indonesia mempunyai pola penyebaran subtipe khas. Subtipe adw merupakan subtipe dominan di Sumatera, Jawa, Kalimantan, Bali, Lombok, Ternate, dan Morotai. Subtipe ayw di bagian timur Nusa Tenggara dan Maluku, dan adr di Papua. Subtipe ayr jarang ditemukan dan penyebarannya bersifat sporadik. Indonesia bagian tengah, yaitu sebagian Kalimantan, Sulawesi dan Sumbawa

merupakan daerah transisi, di mana terdapat ketiga subtype adw, ayw dan adr.

I.3. Siklus Hidup Virus Hepatitis B

Siklus replikasi virus Hepatitis B dimulai ketika virus sampai ke organ hati melalui sirkulasi. Target virus adalah sel-sel hati atau hepatosit. Adapun tahapan siklus replikasi virus Hepatitis B adalah sebagai berikut:

- Virus menempel dan berikatan dengan *cell-associated heparan sulfate proteoglycans*.
- Dilanjutkan dengan ikatan yang ireversibel antara virus dengan reseptor pre-S1 yang spesifik pada hepatosit. Tahap ini diperkirakan membutuhkan aktivasi virus yang menyebabkan bagian *myristoylated N-terminus* dari protein L terbuka.
- Ada dua cara virus untuk masuk ke dalam hepatosit. Yang pertama, endositosis diikuti dengan pelepasan nukleokapsid virus dari vesikel endositik. Yang kedua, melalui fusi antara selubung permukaan virus dengan membran plasma.
- Virus memasuki sitoplasma setelah melepaskan selubung protein (*uncoating*), dilanjutkan dengan menghilangnya nukleokapsid. DNA yang tertinggal dalam bentuk *relaxed circular partially double stranded DNA* (rcDNA) dengan polimerase yang kovalen.
- Nukleokapsid akan dibawa melalui mikrotubulus. Akumulasi kapsid pada membran inti sel memfasilitasi interaksi dengan protein pada kompleks pori-pori inti sel.
- Mekanisme penghancuran kapsid, pelepasan gen virus, dan caranya memasuki inti sel belum sepenuhnya terpecahkan.
- Di dalam inti sel hati ujung 5' untai positif mengalami pemanjangan menjadi lingkaran penuh sehingga kedua untai menjadi sama panjang. Kemudian, kedua ujung 5' dan 3' untai negatif dan positif mengalami penyatuan (ligasi) sehingga terbentuk *covalently closed circular DNA* (cccDNA) yang berbentuk spiral dengan menggunakan DNA *repair enzyme* sel hepatosit yang terinfeksi, disertai lepasnya DNA *polymerase* virus.

- Molekul cccDNA merupakan suatu struktur menyerupai kromatin yang memperlihatkan untai protein histon dan non-histon (*minichromosome*).
- cccDNA akan menggunakan sel inang untuk memproduksi berbagai protein yang dibutuhkan untuk replikasi virus dan dimulai dengan proses transkripsi. Faktor transkripsi sel inang, seperti CCAAT/*enhancer binding protein* (C/EBP) dan *hepatocyte nuclear factor* (HNF), akan digunakan untuk proses ini. Protein virus (protein inti dan protein X) akan mengatur proses ini dan dapat memodulasi ekspresi gen virus melalui interaksinya dengan keempat ORF yang saling tumpang tindih, yaitu: 1) gen *precore/core* yang menyandi protein nukleokapsid dan protein *precore* non-struktural HBeAg; 2) gen polimerase yang menyandi *reverse transcriptase*, RNase H dan domain protein terminal; 3) gen L, M, dan S, menyandi ketiga protein selubung permukaan virus yang disintesis pada *frame* promotor yang berbeda; 4) gen X, menyandi protein regulator kecil, protein X. Terdapat korelasi antara viremia dan status asetilasi histon yang terikat pada cccDNA, yang menunjukkan bahwa mekanisme epigenetik dapat mengatur aktifitas transkripsi cccDNA.
- Keempat mRNA utama menggunakan satu sinyal *polyadenylation*. Pembentukan RNA virus, *nuclear export* dan stabilisasi RNA virus tampaknya dimediasi oleh faktor hospes.
- cccDNA akan menetap di dalam inti sel hati dan berfungsi sebagai cetakan proses transkripsi untuk membentuk dua macam mRNA, masing-masing berukuran 2,1 dan 3,5 kilobasa (kb). *Messenger RNA* (mRNA) 2,1 kb, disebut juga RNA subgenomik, masuk kembali ke sitoplasma menuju ribosom dan ditranslasikan menjadi protein selubung (LHBs, MHBs, dan HBsAg) dan protein X. *Messenger RNA* 3.5 kb, disebut *pregenomic viral RNA* (pgRNA), masuk ke dalam sitoplasma dan mengalami 2 macam proses: 1) translasi menjadi nukleokapsid (HBcAg), HBeAg dan enzim DNA *polymerase*; 2) transkripsi balik menjadi DNA oleh enzim *reverse transcriptase* DNA-pol di dalam nukleokapsid yang baru terbentuk. Pada proses transkripsi balik ini, tidak terdapat sistem koreksi, yang

memungkinkan kesalahan pembacaan dan memicu mutasi genom virus Hepatitis B.

Gambar 6. Produk transkripsi virus Hepatitis B dan jenis protein yang disandi (Block, 2007)

- DNA virus Hepatitis B yang baru kemudian mengalami proses enzimatik menjadi rcDNA. Pada tahap ini telah terbentuk partikel nukleokapsid lengkap, diselubungi HbsAg. Nukleokapsid yang mengandung DNA dapat masuk kembali ke dalam inti sel hepatosit untuk membentuk cccDNA baru atau diberi selubung untuk selanjutnya disekresikan sebagai virus baru yang siap menginfeksi sel hati lainnya. Protein selubung masuk ke dalam retikulum endoplasma, dan disekresikan oleh sel, baik dalam bentuk partikel berukuran 22 nm atau sebagai partikel Dane, bila mengandung nukleokapsid dengan DNA. Selama pembentukan protein L, domain pre-S tetap terbuka secara sitoplasmik dan menjadi *myristoylated*.
- Pada setiap inti sel hati penderita hepatitis B kronis terdapat 30-50 cccDNA yang merupakan cetakan virus Hepatitis B baru dan menjadi biang keladi kekambuhan hepatitis B pada pasien putus obat antivirus, pasien dengan gangguan imunitas (penderita keganasan, mendapat kemoterapi, terapi immunosupresif,

transplantasi organ, malnutrisi, dan pada koinfeksi hepatitis B dengan HIV).

Gambar 7. Siklus replikasi virus Hepatitis B (Urban, 2010)

Di dalam inti sel hati, DNA virus Hepatitis B dapat terintegrasi langsung ke dalam susunan DNA pejamu tanpa melalui proses pembentukan spiral sehingga tak terbentuk cccDNA. Dalam keadaan ini DNA virus tidak akan berfungsi sebagai cetakan pembentukan pgRNA dan komponen virus lainnya. Beberapa penelitian mengindikasikan bahwa peristiwa integrasi ini menjadi faktor predisposisi karsinoma hepatoselular.

Seperti telah dijelaskan sebelumnya, Karena tidak adanya *proof reading* atau sistem koreksi saat proses transkripsi balik menjadi DNA virus Hepatitis B, maka kecenderungan mutasi menjadi tinggi. Kemampuan replikasi 10^{11} virion per hari dan waktu paruh satu sampai dua hari menyebabkan kecepatan terjadinya mutasi DNA virus Hepatitis B adalah $1,4 - 3,2 \times 10^5$ mutasi per nukleotida setiap tahunnya.

Tidak semua mutan dapat terus bertahan karena adanya susunan ORF yang tumpang tindih. Mutasi pada satu gen yang digunakan oleh lebih dari satu ORF dapat menyebabkan perubahan pada lebih dari satu protein, yang akan mengganggu stabilitas dan daya hidup mutan tersebut.

Mutan yang bertahan hidup akan disekresi ke dalam serum, lalu mengalami seleksi oleh sistem imun penjamu, dipengaruhi pemberian antivirus dan antibodi monoklonal. Proses seleksi ini merupakan dasar terjadinya varian dan mutan virus Hepatitis B.

Berbagai penelitian melaporkan empat pola mutan virus Hepatitis B, yaitu mutan gen S, *precore* dan *core promoter* gen C, gen X, dan gen P.

- Mutan gen S

Mutasi dapat terjadi pada regio Pre-S1, Pre-S2 dan regio S. Mutasi regio Pre-S dan Pre-S2 menyebabkan perubahan promotor sintesis HBsAg sehingga produksi HBsAg berkurang. Hal ini menyebabkan HBsAg bereaksi negatif pada pemeriksaan serologi. Mutasi regio S lebih sering didapatkan dan memiliki implikasi lebih luas, khususnya bila terjadi pada gen penyandi determinan 'a' berpotensi menimbulkan: 1) kegagalan deteksi VHB pasien dan donor darah karena sarana diagnosis tidak mampu mendeteksi HBsAg yang bermutasi, 2) kegagalan vaksinasi karena antibodi hasil vaksinasi tidak dapat menetralkan VHB yang bermutasi (*escape mutant*). Salah satu bentuk *escape mutant* yang sering dijumpai adalah mutasi G menjadi R pada asam amino 145 (G145R), yang sering dilaporkan pada kasus kegagalan vaksinasi.

- Mutan *precore*

Terjadi karena mutasi G menjadi A pada nukleotida 1896 (mutan G1896A) menghentikan pembentukan HBeAg diikuti munculnya anti-HBe. Mutan G1896A awalnya dilaporkan pada daerah Mediterania, dikaitkan dengan hepatitis fulminan dan keparahan

penderita hepatitis kronik. Akhir-akhir ini diduga bahwa mutan precore G1896A merupakan adaptasi genetik virus Hepatitis B.

Gambar 8. Mutasi pada gen pol berdampak perubahan pada protein selubung virus Hepatitis B (Block, 2007)

Mutan ini lebih banyak ditemukan pada genotip B, D, E dan G karena keempatnya memiliki nukleotida timidin (T) pada posisi 1858. Nukleotida ini lebih stabil berikatan dengan adenin (A) bila terjadi mutasi pada nukleotida 1896 sehingga akan memperkuat struktur DNA virus. Sebaliknya, mutan ini jarang ditemukan pada genotip A, F dan beberapa C karena posisi 1858 ditempati Cystine (C), yang lebih stabil bisa tidak terjadi mutasi.

- Mutan *core promoter*

Terjadi karena mutasi ganda A1762T dan G1764A menghambat sintesis HBsAg disusul timbulnya anti-HBe. Perjalanan penyakit tetap berlangsung meskipun anti-HBe positif. Mutan gen P terjadi karena perubahan nukleotida DNA-pol bagian *reverse transcriptase* yang merupakan target obat analog nukleosida. Karena mutasi ini, inhibisi analog nukleosida menjadi tidak efektif sehingga virus dapat bereplikasi kembali. Bentuk mutasi gen P yang banyak dilaporkan adalah perubahan metionin menjadi valin pada asam amino 204, ditandai berubahnya rangkaian asam amino YMDD menjadi YVDD. Bentuk mutasi ini banyak dilaporkan pada pemakai lamivudin. Beberapa bentuk mutasi lain gen P pada pemakaian analog nukleosida lain juga telah ditemukan.

I.4. Epidemiologi virus Hepatitis B

Virus Hepatitis B dapat ditularkan melalui darah, transmisi vertikal, dan hubungan seksual. Tingkat infeksiya cukup tinggi, dan insiden kasus akut sangat tinggi pada orang dewasa. Walaupun lebih dari 90% penderita infeksi akut virus Hepatitis B dapat sembuh dan pada akhirnya membentuk kekebalan alami terhadap virus ini, namun sisanya akan menjadi penderita infeksi virus Hepatitis B kronik. Penderita infeksi kronik ini akan menjadi *carrier* seumur hidup dan menjadi sumber penularan bagi orang-orang disekitarnya. Selain itu, mereka berisiko besar mengalami penyakit keganasan pada hati, yaitu karsinoma hepatoseluler. Masalahnya adalah umumnya penderita infeksi hepatitis B kronik adalah mereka yang terinfeksi pada masa bayi atau anak-anak, dengan sumber penularannya adalah dari ibu. Transmisi vertikal virus Hepatitis B dari ibu ke bayi, merupakan kontributor tertinggi terjadinya hepatitis B kronik pada masa dewasa yang dapat berakhir dengan kanker hati atau sirosis.

Prevalensi infeksi virus Hepatitis B sangat bervariasi di seluruh dunia. Umumnya pembagian dibagi berdasarkan tingkat prevalensi HBsAg positif. Pengelompokannya dibagi menjadi 3 kategori, yaitu daerah dengan tingkat endemis rendah (seroprevalensi < 2% populasi), sedang (seroprevalensi 2 - 7% populasi), dan tinggi (seroprevalensi \geq 8% populasi). Pada umumnya negara-negara berkembang memiliki seroprevalensi sedang sampai tinggi dan lebih

dari separuh populasi dunia bermukim di daerah yang endemis infeksi virus Hepatitis B.

Daerah endemis tinggi adalah sebagian besar daerah Asia-Pasifik, Afrika dan Timur Tengah. Sekitar 75% pengidap infeksi virus Hepatitis B terdapat di wilayah Asia-Pasifik. Indonesia yang terletak di wilayah ini, memiliki endemisitas hepatitis B dengan tingkat sedang sampai tinggi.

Daerah dengan tingkat seroprevalensi HBsAg positif tinggi adalah; negara-negara di Afrika, Asia Selatan, daerah Pasifik Barat kecuali Australia dan Selandia Baru, Eropa Timur, negara-negara pecahan Uni Soviet, Amerika Utara, dan daerah Amerika Selatan. Daerah-daerah dengan tingkat seroprevalensi HBsAg positif sedang adalah; daerah Mediterania, Jepang, Asia Tengah, dan negara-negara Timur Tengah. Amerika Serikat, Kanada, Eropa Barat, Australia, Selandia Baru termasuk daerah dengan seroprevalensi HBsAg positif yang rendah.

Secara umum, masalah infeksi virus Hepatitis B merupakan masalah global. Tidak hanya menjadi masalah bagi negara-negara berkembang, tetapi juga menjadi masalah bagi negara-negara maju. Mobilitas penduduk dunia menjadi sangat tinggi dan mudah sebagai imbas dari berkembangnya alat transportasi udara yang memudahkan perpindahan penduduk dan seakan memperkecil jarak antara benua yang satu dan yang lainnya. Hal ini juga akan memudahkan proses penularan dan penyebaran penyakit, terutama penyakit-penyakit virus, walaupun virus Hepatitis B bukanlah *air borne virus* atau virus yang dapat ditularkan melalui udara seperti virus influenza atau virus flu burung (virus H5N1). Namun, secara tidak langsung, hal ini menjadi masalah di negara-negara maju yang banyak didatangi imigran-imigran dari negara-negara endemis virus Hepatitis B, yang berdampak pada meningkatnya seroprevalensi virus Hepatitis B di negara-negara seperti Amerika Serikat, Eropa barat, Kanada, dan Australia.

Gambar 9. Distribusi geografik infeksi virus Hepatitis B (VHB) kronik (WHO, 2005)

Prevalensi infeksi hepatitis B bervariasi antara area geografis dan sangat erat hubungannya dengan rute dominan transmisi hepatitis B. Transmisi vertikal dari ibu ke bayinya masih menjadi masalah besar secara global. Di Taiwan, prevalensi HBsAg positif dalam populasi berkisar antara 5% sampai 20%. India dilaporkan termasuk dalam zona sedang dengan prevalensi HBsAg positif sekitar 4,7%. Sekitar 10% sampai 15% penderita infeksi virus Hepatitis B di dunia bermukim di India. 2,5 juta bayi diperkirakan terinfeksi oleh virus Hepatitis B setiap tahunnya, dan 90% dari mereka menjadi penderita kronik. Perbedaan strata sosial, ekonomi, dan ketersediaan sarana kesehatan sangat bervariasi pada beberapa daerah di India, dan berdampak pada pola penyebaran virus ini. Daerah padat penduduk, kumuh, sanitasi rendah, dengan tingkat ekonomi populasinya yang rendah tentu memiliki prevalensi seropositif HBsAg lebih tinggi dibandingkan kawasan lainnya.

Prevalensi HBsAg positif di Iran cukup bervariasi. Prevalensinya sekitar 1,7% di provinsi Fars, sebuah provinsi di bagian selatan Iran. Di provinsi Sistan-Balouchestan, provinsi di bagian tenggara Iran yang berbatasan dengan Pakistan dan Afganistan, prevalensinya sekitar 5%. Di provinsi Khorassan, prevalensinya sekitar 3,6%. Namun secara umum prevalensi HBsAg positif di Iran kurang dari 3%. Pemerintah Iran sendiri telah memberlakukan kebijakan vaksinasi hepatitis B secara massal pada semua bayi baru lahir sejak tahun 1993, dan menjadi protokol rutin penanganan bayi baru lahir sampai saat ini.

Uzbekistan yang merupakan salah satu daerah di Asia tengah memiliki prevalensi HBsAg positif berkisar antara 7,3% sampai 13,3% dari seluruh populasi. Program vaksinasi hepatitis B massal telah diberlakukan oleh pemerintah Uzbekistan sejak tahun 1998.

Greenland dan beberapa daerah di Antartika memiliki prevalensi HBsAg positif yang tinggi. Di Greenland sekitar 40% sampai 45% populasi telah terpapar dengan virus Hepatitis B. 5% sampai 10% populasi telah terinfeksi virus Hepatitis B kronik. Sejak tahun 1992, pemerintah Greenland telah memberlakukan kebijakan untuk melakukan pemeriksaan skrining virus Hepatitis B pada semua ibu hamil dan memberikan vaksinasi pada semua bayi yang lahir dari ibu dengan HBsAg positif.

Cina termasuk salah satu negara dengan tingkat prevalensi HBsAg positif yang tinggi. Program pengembangan imunisasi yang direkomendasikan oleh WHO, telah dijalankan di Cina sejak tahun 2002. Sejak saat itu, semua bayi baru lahir di Cina memperoleh tiga dosis vaksin hepatitis B tanpa dipungut bayaran sama sekali.

Brazil, khususnya daerah Amazon, menjadi salah satu negara dengan tingkat prevalensi HBsAg positif yang tinggi. Prevalensi HBsAg positif cukup bervariasi pada beberapa daerah di Brazil, berkisar antara 0% sampai 37,2% populasi. Sejak tahun 1960, wabah hepatitis fulminan yang disebabkan oleh superinfeksi virus Hepatitis D pada penderita virus Hepatitis B *carrier* telah dikenal dengan sebutan *Labrea Black Fever*. Pemberian vaksinasi hepatitis B telah dilakukan di Brazil sejak tahun 1989.

Thailand telah memberlakukan kebijakan vaksinasi hepatitis B pada semua bayi baru lahir sejak tahun 1992, walaupun

WHO telah merekomendasikan pemberian imunisasi hepatitis B pada semua bayi baru lahir sejak tahun 1988. Saat kebijakan itu mulai diberlakukan, insiden penderita virus Hepatitis B *carrier* di Thailand sekitar 12%. 12 tahun setelah program itu dijalankan, seroprevalensi HBsAg positif menurun menjadi 0,7% sampai 4,3%. Penurunan yang sangat signifikan disertai tingkat cakupan imunisasi hepatitis B di atas 90%.

Di Filipina, prevalensi HBsAg positif berkisar antara 2% sampai 16,5% dengan rata-rata 12%. Diperkirakan sekitar sembilan ribu orang meninggal akibat penyakit hati kronik di Filipina setiap tahunnya. Sebuah angka yang cukup tinggi dan hampir setara dengan kematian yang disebabkan oleh tuberkulosis. Filipina juga telah memberlakukan *national expanded program on immunization* (EPI) atau yang lebih dikenal di Indonesia sebagai program pengembangan imunisasi (PPI) sejak tahun 1992. Program ini awalnya hanya mencakup 40% bayi baru lahir di Filipina, namun meningkat 10% tiap tahunnya hingga mencakup angka 100% pada tahun 1999.

Di Amerika Serikat, 12 juta orang telah terinfeksi virus Hepatitis B, dan lebih dari 1 juta diantaranya telah menjadi penderita virus Hepatitis B kronik. Diperkirakan sekitar lima ribu orang akan meninggal setiap tahunnya akibat virus Hepatitis B dan komplikasinya sekitar 40.000 orang berpotensi mengalami infeksi baru setiap tahunnya. Sebelum pemberian vaksinasi hepatitis B dilakukan secara rutin di Amerika Serikat, diperkirakan 30-40% kasus infeksi VHB kronik disebabkan oleh infeksi pada masa perinatal dan masa kanak-kanak.

Di Australia, prevalensi infeksi virus Hepatitis B cukup rendah, sekitar 0,49% sampai 0,87% dengan mayoritas kasus penderitanya adalah imigran yang berasal dari Asia Tenggara atau Asia bagian utara. Berdasarkan survei tahun 2010, sekitar 170.000 orang menderita infeksi virus Hepatitis B di Australia, dengan 335 kematian tiap tahunnya akibat penyakit hati kronik. Pemberian vaksinasi hepatitis B oleh pemerintah Australia secara rutin pada semua bayi baru lahir dimulai pada tahun 2000.

Kanada juga termasuk negara dengan prevalensi seropositif HBsAg rendah, yaitu berkisar antara 0,5% sampai 2%. Pada umumnya

kasus infeksi virus Hepatitis B di Kanada ditemukan pada populasi etnis Aborigin, Asia, dan pengguna obat-obatan terlarang.

Indonesia juga termasuk salah satu negara dengan endemisitas infeksi virus Hepatitis B yang tinggi, sebagaimana halnya dengan negara-negara lain di kawasan Asia tenggara. Indonesia merupakan negara dengan pengidap hepatitis B nomor dua terbesar sesudah Myanmar diantara negara-negara anggota WHO SEAR (*South East Asian Region*). Sekitar 23 juta penduduk Indonesia telah terinfeksi virus Hepatitis B dan 2 juta orang telah terinfeksi virus hepatitis C.

Hasil Riset Kesehatan Dasar (Riskesdas) tahun 2007 menunjukkan hasil pemeriksaan biomedis 10.391 sampel serum yang diperiksa, prevalensi HBsAg positif 9.4%. Artinya, diantara 10 penduduk di Indonesia terdapat seorang penderita virus Hepatitis B. Riskesdas 2007 juga menunjukkan bahwa hepatitis klinis terdeteksi di seluruh propinsi di Indonesia dengan prevalensi sebesar 0,6% (rentang:0,2%-1,9%). Persentase Hepatitis B tertinggi pada kelompok umur 45-49 tahun (11,92%), umur >60 tahun (10,57%) dan umur 10-14tahun (10,02%). HBsAg positif pada kelompok laki-laki dan perempuan hampir sama (9,7% dan 9,3%). Prevalensi infeksi VHB masih cukup fluktuatif dari tahun ketahun, padahal cakupan imunisasi Hepatitis B secara global sudah lebih dari 85%. Hal ini juga ditunjang oleh skrining ibu hamil yang sudah menjadi prosedur rutin di banyak rumah sakit.

Sampai saat ini data tentang molekular virus Hepatitis B pada ibu hamil di Indonesia dan luarannya masih sangat sedikit. Angka penularan secara vertikal dari ibu pengidap hepatitis B kepada bayinya cukup tinggi. Berdasarkan penelitian beberapa rumah sakit di Indonesia, prevalensi HBsAg pada ibu hamil berkisar 2,1—5,2%. Prevalensi Hepatitis B pada saat persalinan berdasarkan data rekam medik RSUP dr. Wahidin Sudirohusodo Makassar, meningkat dari 2% pada tahun 2009 menjadi 4,8% pada tahun 2010. Tidak menutup kemungkinan angka ini akan bertambah, mengingat semakin gencarnya pemeriksaan skrining virus Hepatitis B dilakukan pada ibu hamil yang bersalin di rumah sakit ini. Dari semua data-data di atas, dan melihat variasi prevalensi HBsAg positif secara global, menurut penulis infeksi virus Hepatitis B masih menjadi salah satu masalah kesehatan yang terabaikan. Banyak faktor yang menyebabkan hal tersebut. Salah

satunya adalah stigma dan ketakutan masyarakat memeriksakan diri secara sukarela untuk mengetahui positif tidaknya terinfeksi virus Hepatitis B.

Di Indonesia sendiri, tidak jarang mereka yang memiliki risiko besar terinfeksi virus Hepatitis B menolak pemeriksaan skrining. Mereka takut dengan kenyataan bila betul terinfeksi virus Hepatitis B karena akan memberikan dampak buruk pada kehidupan sosial mereka. Sering ditemukan seorang suami atau istri yang merahasiakan penyakitnya kepada pasangannya. Hal ini akan meningkatkan risiko pasangannya atau bahkan anak-anak dan anggota keluarga lainnya untuk tertular virus ini. Yang patut menjadi bahan pemikiran juga adalah mahalnya biaya pemeriksaan serologis dan harga obat-obatan yang dibutuhkan untuk penanganan infeksi virus Hepatitis B.

Pemeriksaan itu tentunya tidak dapat dilakukan hanya sekali, tetapi dilakukan secara serial untuk mendiagnosis, menilai perkembangan penyakit, memantau efek samping pengobatan, dan menilai kemajuan penanganan yang dilakukan. Bila seorang penderita tidak memiliki jaminan kesehatan yang jelas, maka hal ini cukup membebani keuangan keluarga. Apalagi dalam kondisi seperti ini, umumnya penderita mengalami kesulitan untuk beraktifitas secara normal karena dituntut untuk lebih banyak beristirahat dan menjaga stamina tubuh dengan tidak beraktifitas fisik yang berlebihan. Semua ini akan semakin menambah beban bagi penderita dan keluarganya.

Masih banyak ketakutan-ketakutan lain yang dapat timbul. Penderita yang terinfeksi virus Hepatitis B juga takut akan kehilangan pekerjaan bila penyakitnya diketahui atasan atau tempatnya bekerja, tidak dapat melanjutkan pendidikan ke jenjang yang lebih tinggi, kesulitan menemukan pasangan hidup, ataupun ketakutan akan dikucilkan oleh masyarakat dan keluarga dekatnya sendiri. Ketakutan-ketakutan ini akan menyulitkan petugas kesehatan untuk melakukan tindakan dan tidak mungkin jumlah penderita infeksi virus Hepatitis B kronik sebenarnya jauh lebih banyak dari yang tercatat dalam data. Ibarat fenomena gunung es, penderita yang tercatat hanyalah penderita yang datang berobat, sudah sakit, atau terjaring secara tidak sengaja melalui pemeriksaan skrining rutin. Berdasarkan pengalaman penulis, banyak ibu hamil yang terdeteksi mengidap infeksi virus Hepatitis B melalui pemeriksaan skrining yang dilakukan pada saat hendak bersalin

di rumah sakit. Mereka umumnya, tidak mengetahui bagaimana mereka dapat tertular dan bagaimana dampaknya terhadap janin yang mereka kandung. Hal ini menegaskan arti penting pemeriksaan skrining virus Hepatitis B, utamanya pada ibu hamil.

Pada tanggal 20 Mei 2010, *World Health Assembly* (WHA) dalam sidangnya yang ke-63 di Geneva telah menyerukan semua negara anggota WHO untuk melaksanakan pencegahan dan penanggulangan hepatitis virus secara komprehensif. Pemrakarsa resolusi ini adalah tiga negara anggota WHO, yaitu Indonesia, Brazil dan Columbia. Dalam resolusi ini, ditetapkan tanggal 28 Juli menjadi Hari Hepatitis Sedunia atau *World Hepatitis Day*. Diharapkan dengan adanya peringatan hari Hepatitis Sedunia, kepedulian pemerintah, masyarakat dan semua pihak terhadap pengendalian penyakit hepatitis menjadi lebih baik lagi.

BAB II

Infeksi Virus Hepatitis B

II.1. Pendahuluan

Tubuh manusia adalah suatu bentuk organisasi yang sangat terstruktur dan saling berkaitan satu dengan yang lainnya. Masalah yang timbul pada salah satu organ, akan mempengaruhi aktifitas organ tubuh yang lain. Tubuh manusia senantiasa dipertahankan dalam keadaan seimbang atau homeostasis. Bila berlebihan atau kekurangan maka fungsi tubuh akan terganggu.

Salah satu sistem dalam tubuh manusia yang mempunyai organisasi yang sangat kompleks dan terstruktur adalah sistem kekebalan tubuh atau sistem imunitas. Imunitas yang ada dalam tubuh memungkinkan kita untuk bertahan terhadap infeksi atau gangguan antigen yang dapat mengganggu keseimbangan tubuh kita. Sistem imunitas tubuh manusia dibangun oleh sekumpulan sel, jaringan, molekul-molekul yang mampu memediasi kekebalan tubuh terhadap infeksi. Komponen-komponen ini akan menghasilkan sekumpulan reaksi terkoordinasi untuk mengeliminasi mikroba yang masuk ke dalam tubuh melalui berbagai rute. Reaksi-reaksi inilah yang disebut dengan respon imunitas.

Hal ini tentunya menimbulkan pertanyaan yang menggelitik. Bila kita setiap harinya terpapar dengan ribuan antigen, secara logika kita akan sakit setiap hari. Tetapi, kenyataannya tidaklah demikian. Apa rahasia dibalik nikmat Tuhan yang satu ini?

Kita setiap hari terpapar dengan berbagai antigen. Antigen tersebut dapat berupa bakteri, virus, jamur, parasit, toksin, partikel protein dan sebagainya. Antigen dapat masuk ke dalam tubuh manusia melalui berbagai cara. Dapat melalui kontak pada kulit dan mukosa, tertelan, terhirup, melalui pembuluh darah, dan lain-lain. Pada dasarnya, virus, bakteri, jamur, cacing, sporozoa, dan parasit lainnya adalah makhluk ciptaan Tuhan juga. Sama halnya dengan manusia, hewan, dan tumbuhan. Semuanya dibekali dengan kemampuan untuk bertahan hidup, kemampuan beradaptasi dengan lingkungan hidupnya, kemampuan untuk berubah sesuai dengan perubahan lingkungan hidupnya, dan kemampuan-kemampuan lainnya yang mungkin masih belum terungkap sampai saat ini.

Manusia telah berperang melawan mikroba sejak zaman dahulu kala. Ada manusia yang mampu bertahan, adapula yang gagal mengatasi infeksiya dan akhirnya meninggal. Ada juga yang mewariskan kekebalan ini pada keturunannya dan ada juga yang tidak. Manusia beradaptasi dan berevolusi untuk mempertahankan eksistensinya sebagai khalifah Tuhan di muka bumi. Manusia mempertahankan eksistensinya dengan menghasilkan keturunan, sambil membawa suatu harapan agar keturunannya menjadi manusia yang lebih baik dari generasi sebelumnya.

Begitu halnya dengan mikroba-mikroba yang bersirkulasi disekitar kita. Mikroba juga adalah makhluk ciptaan Tuhan. Allah swt telah menetapkan masing-masing makhluk tempat hidupnya sendiri-sendiri. Allah swt berfirman QS. Hud (11): 6 yang berbunyi:

﴿وَمَا مِنْ دَابَّةٍ فِي الْأَرْضِ إِلَّا عَلَى اللَّهِ رِزْقُهَا وَيَعْلَمُ مُسْتَقَرَّهَا
وَمُسْتَوْدَعَهَا كُلٌّ فِي كِتَابٍ مُبِينٍ ۝٦﴾

Artinya:

Dan tidak satu pun makhluk bergerak (bernyawa) di bumi melainkan semuanya dijamin Allah rezekinya. Dia mengetahui tempat kediamannya dan tempat penyimpanannya. Semuanya (tertulis) dalam Kitab yang nyata (*Laub Mahfuḏ*) (QS. Hud (11): 6).

Ayat ini mengandung makna bahwa Allah swt menjamin rezeki yang layak dan sesuai dengan habitat dan lingkungan makhluk itu. Mereka hanya dituntut bergerak dan mencari, berusaha untuk beradaptasi dengan habitatnya. Allah swt telah menciptakan seluruh wujud dan melengkapinya dengan apa yang mereka butuhkan sehingga dapat memperoleh rezeki yang dijanjikan-Nya. Bila kita menggunakan konteks ini pada mikroba, secara logika dan dari penelitian yang ada, mikroba telah ‘dipersenjatai’ dengan berbagai komponen untuk menyelamatkan diri dari sistem imunitas tubuh manusia. Kemampuan untuk terus bertahan hidup dalam habitatnya, menurut penulis, merupakan satu anugerah yang dijanjikan Allah swt.

Hal ini, bila ditelaah lebih lanjut, sebenarnya juga merupakan anugerah besar bagi manusia. Sebab manusia, juga telah dipersenjajati dengan kemampuan untuk bertahan hidup. Dengan akal, ilmu dan pikirannya, manusia dituntut untuk mengembangkan metode agar dapat melawan infeksi mikroba. Hal ini terlihat dari pesatnya kemajuan dalam bidang kedokteran yang telah dicapai manusia dari masa kemasa. Demikian, sehingga rezeki dan yang diberi rezeki selalu tidak dapat dipisahkan. Setiap yang mendapat rezeki dapat menjadi rezeki untuk yang lain.

Secara umum, mikroba ibaratnya seperti memiliki ‘anak kunci’, yang sesuai dengan ‘lubang kunci’ dalam tubuh manusia. Lubang kunci ini tersebar dalam sel-sel tubuh kita, dan dalam bentuk yang sangat bervariasi. Masing-masing mikroba ini pun membawa anak kunci yang berbeda. Bila kita mengambil virus sebagai contoh, maka masing-masing virus memiliki bentuk anak kunci yang berbeda, yang menyebabkan masing-masing virus memiliki ‘organ favorit’ untuk hidup. Misalnya, bila ada virus memasuki tubuh manusia dan kebetulan membawa ‘anak kunci’ yang sesuai dengan ‘lubang kunci’ yang menempel di permukaan sel hati manusia, maka virus ini kemudian akan masuk dan berusaha untuk bertahan hidup dalam sel hati itu. Maka secara tidak langsung, kita dapat mengatakan bahwa Tuhan telah menetapkan tempat hidup atau ‘alam’ virus itu dapat bertahan hidup adalah dalam sel-sel hati manusia. Seperti inilah mungkin analogi mekanisme mikroba menginfeksi tubuh manusia. Setiap mikroba memiliki ciri khas tersendiri, memiliki mekanisme untuk bertahan terhadap sel-sel imunitas tubuh manusia, dan ‘tempat hidup’ masing-masing.

Antigen merupakan benda asing yang tidak seharusnya ada dalam tubuh manusia dan harus dimusnahkan keberadaannya. Sistem yang berfungsi mengeliminasi antigen ini adalah sistem imunitas, yang diperantarai oleh sel-sel imunitas. Sel-sel imunitas ini akan saling ‘berkomunikasi’ satu sama lain dengan menggunakan mediator-mediator, baik mediator pro inflamasi dan mediator anti inflamasi, untuk menghasilkan respon imunitas yang terkoordinasi. Hasil akhir yang ingin dicapai adalah penghancuran antigen yang masuk, dengan tidak lupa membuat memori terhadap antigen ini. Memori ini akan bertindak sebagai ‘database’ bagi tubuh manusia, bilamana antigen

yang sama kembali menyerang dikemudian hari, maka respon imunitas akan segera terjadi dalam waktu yang lebih singkat.

Sejak dalam kandungan, manusia telah dipersiapkan selama sembilan bulan untuk dapat bertahan hidup di dunia luar. Seluruh organ tubuh tumbuh dengan tujuan dapat berfungsi dengan baik setelah manusia lahir. Sistem imunitas juga mengalami pematangan selama periode tersebut, dan melalui plasenta ibu memberikan kekebalan tubuh yang dimilikinya terhadap penyakit-penyakit tertentu. Pemberian kekebalan tersebut bersifat pasif, dan tidak bertahan lama. Namun hal itu mungkin sudah cukup untuk melindungi bayi baru lahir sampai tubuhnya mampu membentuk kekebalan sendiri. Kekebalan dari ibu bersifat sementara dan tidak bertahan lama karena tidak adanya sel memori yang terbentuk. Saat anak dapat membentuk kekebalan tubuhnya sendiri akibat masuknya antigen, baik secara alami atau buatan, maka sel memori akan terbentuk dan kekebalan yang ada menjadi lebih baik.

II.2. Sistem Imunitas Tubuh Manusia

Mekanisme pertahanan tubuh manusia terhadap infeksi meliputi imunitas *innate* (*natural* atau *native immunity*) dan imunitas adaptif. Ada baiknya sebelum kita membicarakan respon imunitas pada infeksi virus Hepatitis B, kita membahas dulu respon imunitas tubuh secara umum.

a. *Innate immunity*

Imunitas *innate* merupakan mekanisme pertahanan tubuh alami yang selalu ada pada orang sehat, dan berfungsi untuk mengeliminasi antigen yang masuk. Imunitas *innate* menjadi barisan pertama pertahanan tubuh manusia. Adapun komponen-komponennya adalah :

- Lapisan epitel

Kulit, saluran pencernaan, dan saluran napas dilindungi oleh lapisan epitel yang memberikan perlindungan fisik dan kimiawi terhadap infeksi. Ketiga tempat ini menjadi tempat utama masuknya kuman yang terjadi melalui kontak langsung, inhalasi, atau ingesti.

Sel-sel epitel juga membentuk peptide antibiotik yang dapat membunuh bakteri. Selain itu, sel epitel mempunyai limfosit intra epithelial yang bertugas mengenali kuman-kuman yang masuk melalui permukaan lapisan epitel tubuh. Lapisan epitel tubuh manusia memberikan perlindungan secara umum dan memiliki banyak fungsi lainnya.

Gambar 10. Mekanisme imunitas oleh lapisan epitel (Abbas, 2012)

- Fagosit

Dua jenis fagosit yang bersirkulasi dalam tubuh, yaitu netrofil dan monosit, akan bergerak ke tempat infeksi untuk mengenali dan menghancurkan mikroba yang masuk. Netrofil merupakan salah satu komponen sel darah putih (leukosit) yang terbanyak dalam tubuh. Pada saat terjadi infeksi, sel-sel dalam sumsum tulang akan memproduksi lebih banyak netrofil untuk mengatasi infeksi yang berlangsung.

Produksinya sendiri dirangsang oleh mediator-mediator (media komunikasi antar sel) yang diproduksi saat terjadi rangsangan oleh masuknya antigen asing ke dalam tubuh.

Monosit merupakan salah satu komponen lain dari leukosit. Jumlahnya lebih sedikit dibandingkan netrofil, dan berfungsi untuk mencerna mikroba dalam darah dan jaringan.

Gambar 11. Proses fagositosis dan penghancuran mikroba intraseluler (Abbas, 2012)

Monosit dapat mencapai jaringan ekstrasvaskuler, lalu berdiferensiasi menjadi makrofag. Makrofag jaringan ini mempunyai nama yang berbeda di beberapa organ tertentu. Makrofag jaringan dalam kulit dan jaringan subkutan disebut histiosit. Di hati, makrofag jaringan disebut juga sel Kupffer. Makrofag jaringan juga terdapat dalam alveolus paru, limpa, dan sumsum tulang.

- Sel Dendritik
Salah satu bentuk respon dari sel dendritik saat terjadi infeksi adalah dengan mengeluarkan mediator, seperti sitokin, untuk

menarik lekosit ke tempat infeksi. Sel dendritik berperan dalam reaksi imunitas yang dimediasi oleh imunitas *innate* dan imunitas adaptif. Pada respon imunitas adaptif, sel dendritik berperan sebagai *antigen presenting cell* (APC). Sesuai dengan namanya, maka sel dendritik bertugas untuk mempresentasikan antigen kepada sel limfosit T.

Gambar 12. Sel dendritik sebagai salah satu *antigen presenting cell* (Abbas, 2012)

- *Natural Killer Cell* (NK cell)

Sel ini berfungsi untuk mengenali dan menghancurkan sel yang terinfeksi atau sel mengalami kelainan. Sel ini akan menghancurkan sel-sel bermasalah tersebut secara langsung atau dengan mengeluarkan sitokin interferon gamma ($IFN \gamma$) untuk mengaktifkan makrofag agar dapat mengeliminasi mikroba.

Gambar 13. Mekanisme kerja *natural killer cell* (Abbas, 2012)

b. *Imunitas adaptif*

Imunitas adaptif disebut juga imunitas spesifik adalah respon imunitas yang timbul akibat stimulasi mikroba yang menginvasi jaringan tubuh. Respon ini bersifat spesifik, hanya muncul bila mikroba melewati lapisan epitel dan dibawa ke organ limfoid untuk dikenali oleh sel limfosit, sehingga memerlukan waktu untuk terbentuk, memberikan perlindungan terhadap mikroba intraseluler dan ekstraseluler. Pembagian dari imunitas adaptif adalah:

- Imunitas Humoral

Imunitas humoral adalah respon imun yang dimediasi oleh antibodi yang dihasilkan oleh sel limfosit B. Antibodi ini akan berikatan dengan mikroba ekstraseluler dan menetralkan toksin yang terbentuk. Selanjutnya ikatan ini akan menjadi target sel-sel fagosit dan sistem komplemen untuk dieliminasi.

Gambar 14. Fase-fase proses timbulnya respon imunitas humoral (Abbas, 2012)

Terdapat lima kelas antibodi yang terdapat dalam tubuh manusia, yaitu imunoglobulin A (IgA), imunoglobulin G (IgG), imunoglobulin M (IgM), imunoglobulin D (IgD), dan imunoglobulin E (IgE).

- **Imunitas Seluler**

Imunitas seluler berperan untuk mengatasi infeksi oleh mikroba intraseluler. Respon imunitas ini dimediasi oleh sel limfosit T. Mikroba dapat berada intraseluler karena difagositosis oleh sel-sel fagosit dan kemudian bertahan hidup atau karena mikroba tersebut menginvasi sel-sel non fagositik secara langsung.

Respon imunitas seluler terdiri atas beberapa fase, yaitu proses pengenalan oleh sel T *naive*, proses proliferasi sel limfosit T, dan diferensiasi sel-sel menjadi sel efektor dan sel memori.

Gambar 15. Fase-fase proses timbulnya respon imunitas seluler (Abbas, 2012)

Respon imunitas dalam tubuh pada prinsipnya adalah satu kesatuan, tidak bekerja sendiri-sendiri, tidak berarti imunitas *innate* lebih lemah dibandingkan imunitas adaptif, dan bila salah satu komponen mengalami masalah maka akan berakibat pada kegagalan tubuh untuk mengeliminasi mikroba invasif. Keduanya saling membantu dan saling menguatkan. Sel-sel tersebut mempunyai cara luar biasa untuk berkomunikasi satu sama lain.

II.3. Respon Imunitas pada Infeksi Virus Hepatitis B

Virus Hepatitis B merupakan sel non sitopatik terhadap sel hepatosit. Maksudnya, virus ini tidak menghancurkan sel tempatnya hidup, namun malah menggunakan sel hepatosit untuk memproduksi bahan-bahan yang dibutuhkan oleh virus untuk bereplikasi. Kerusakan yang terjadi pada sel-sel hati sebenarnya terjadi sebagai mekanisme respon imunitas tubuh untuk mengeliminasi sel-sel hepatosit yang terinfeksi. Pada dasarnya siklus hidup virus Hepatitis B secara garis besar sudah terungkap melalui penelitian mendalam yang dilakukan pada hewan percobaan dengan menggunakan virus dari famili yang sama. Virus-virus ini memiliki kesamaan mendasar dalam proses replikasinya.

Respon tubuh manusia terhadap infeksi virus Hepatitis B dipengaruhi oleh beberapa faktor, baik dari virusnya atau dari hospes sendiri. Faktor-faktor tersebut antara lain: genotip virus Hepatitis B, rute infeksi, usia saat infeksi terjadi, kerentanan genetik terhadap infeksi, dan jenis kelamin. Setelah infeksi, virus utamanya menyerang hepatosit, tetapi juga dapat menyerang sel ginjal, pankreas, dan sel mononukleus. Diyakini terdapat reseptor untuk virus Hepatitis B pada permukaan hepatosit yang sampai saat ini masih belum jelas.

Sel-sel dalam hati terdiri atas sel parenkim, hepatosit yang mendominasi dengan jumlah sekitar 80% dari seluruh jumlah sel hati, dan sel non-parenkimal. Sel-sel non parenkimal ini terbagi atas *liver sinusoidal endothelial cells* (LSEC), limfosit intrahepatik (termasuk *natural killer cell* dan *natural killer T (NKT) cells*), Sel Kupffer, sel bilier, *hepatic stellate cells* (HSCs), dan sel dendritik.

Proses infeksi virus Hepatitis B dimulai dengan masuknya virus Hepatitis B ke dalam tubuh. Virus Hepatitis B terdapat dalam

darah dan cairan tubuh. Virus ini dapat ditemukan dalam darah, cairan air liur (saliva), cairan semen, cairan vagina, darah menstruasi. Virus ini juga ditemukan dalam keringat, air susu ibu, air mata, dan air kemih (urin) penderita yang terinfeksi, namun dalam jumlah yang lebih sedikit dibandingkan dalam darah. Virus Hepatitis B seratus kali lipat lebih infeksius daripada *human immunodeficiency virus* (HIV) dan sekitar delapan sampai sepuluh kali lipat lebih infeksius dibanding virus hepatitis C (VHC). Beberapa cara transmisi virus ini adalah:

- a. Transmisi vertikal dari ibu ke bayinya atau *mother to child transmission* (MTCT)

Metode transmisi ini adalah cara yang paling sering terjadi. Penularan ini sendiri dapat terjadi pada beberapa periode, yaitu:

- *Masa prenatal*

Transmisi ini terjadi selama masa kehamilan. Penularan virus transplasental dari ibu kepada janin menyebabkan hepatitis akut tetapi bukan seropositivitas kronik. Kasus hepatitis fulminan juga pernah dilaporkan pada kondisi seperti ini.

Pada infeksi akut di trimester pertama, 10% janin dapat terinfeksi. Bila infeksi ini terjadi pada trimester ketiga, maka angka ini meningkat menjadi 80% sampai 90%. Beberapa peneliti menemukan bahwa HbsAg dan HbcAg terdeteksi pada plasenta, dengan konsentrasi yang terlihat menurun dari sisi maternal ke sisi fetus, dengan urutan sebagai berikut: sel desidua maternal > sel trofoblas > sel mesenkimal vili korealis > sel endotel kapiler vili korealis. DNA virus Hepatitis B dalam darah ibu harus melewati sawar plasenta agar dapat menginfeksi janin. Kontak langsung antara sel trofoblas dengan darah ibu merupakan langkah pertama bagi virus untuk melewati sawar plasenta. Penelitian pada plasenta dengan menggunakan berbagai metode imunohistokimia atau PCR menjadi sangat penting untuk memahami mekanisme transmisi ini.

Penelitian Bai dkk (2007) menemukan bahwa dari 20 kasus ibu dengan serum DNA VHB positif, terdapat 6 kasus DNA VHB positif dalam darah tali pusat. Kadar serum DNA VHB ibu pada keenam kasus ini semuanya lebih dari 1.0×10^7 kopi/mL. Kadar DNA VHB dalam darah tali pusat terbukti lebih rendah

dibanding kadar DNA VHB darah ibu. Demikian halnya pada pemeriksaan jaringan plasenta, pada keenam kasus ini ditemukan HBsAg, namun HBcAg tidak ditemukan. Pada pewarnaan jaringan plasenta, ditemukan bahwa HBsAg terlihat paling banyak pada permukaan vilus sel trofoblas dan pada sel interstisial vilus. Dari 6 kasus dengan HBsAg positif dalam plasenta, 5 kasus positif DNA VHB dalam darah tali pusat, dengan kadar $5.0 \times 10^2 - 3.0 \times 10^3$ kopi/mL. Kadarnya memang lebih rendah dibanding kadar DNA VHB serum ibu, tetapi hal ini menunjukkan bahwa terdapat hubungan antara kadar DNA VHB serum ibu dengan tingkat penularan virus selama kehidupan intra uterin janin. Dalam pemantauan selanjutnya, 2 bayi dari ibu dengan DNA VHB positif pada jaringan plasenta dan darah tali pusat, terdeteksi HBsAg, HBeAg, dan anti-HBc darah darahnya setelah 6 bulan. Ini merupakan salah satu cara virus Hepatitis B menginfeksi janin manusia, namun kemungkinan infeksi melalui jalur lain masih tetap ada, dan memerlukan penelitian yang lebih lanjut.

Penelitian lain menemukan kemungkinan penularan virus Hepatitis B terjadi sebelum plasenta terbentuk. Huang dkk (2002) menemukan bahwa DNA VHB dapat berintegrasi dengan kromosom sperma manusia, dan menyebabkan efek mutagenik pada kromosom tersebut. Zhou dkk (2009) menyebutkan bahwa protein S pada virus Hepatitis B, komponen utama selubung permukaan virus, memiliki efek negatif terhadap fungsi sperma manusia, dan reseptor *asialoglycoprotein* (ASGP-R) kemungkinan besar berperan terhadap masuknya HBs ke dalam sel sperma.

Penelitian yang dilakukan oleh Hu dkk (2011) menemukan DNA VHB pada 24 dari 250 (9,6%) oosit wanita dengan HBsAg positif. Mereka juga menemukan DNA VHB pada 83 dari 578 (14,4%) embrio dari pasangan dengan HBsAg positif. Mereka menyimpulkan bahwa adanya DNA virus Hepatitis B dalam oosit (sel telur) atau embrio manusia berhubungan erat dengan kadar serum DNA VHB maternal dan status infeksi wanita tersebut. Hasil ini menjadi bukti bahwa virus Hepatitis B dapat ditularkan secara vertikal melalui sel germinal, yaitu

ovum dan sperma. Bukti-bukti di atas memberikan sinyal bahwa mekanisme transmisi vertikal pada masa intranatal tidak dapat disepelekan begitu saja dan berbagai tindakan untuk menurunkan kadar serum DNA VHB ibu selama hamil patut untuk dipikirkan dan membutuhkan konsensus yang bersifat global. Mekanisme lain masih terus menjadi topik penelitian sampai saat ini.

- *Masa intrapartum*

Sebagian besar klinisi meyakini bahwa transmisi virus Hepatitis B terjadi pada saat persalinan. Mekanisme yang mendasari hal ini adalah adanya transfusi darah ibu ke fetus selama kontraksi rahim, infeksi yang terjadi setelah pecahnya ketuban, dan kontak langsung antara fetus dengan sekret dan darah di jalan lahir ibu. Beberapa penelitian menemukan bahwa *sectio cesarea* elektif sebelum pecahnya ketuban dapat mengurangi kemungkinan MTCT, namun hal ini masih memerlukan penelitian lebih lanjut sebab ada juga penelitian yang menyatakan sebaliknya.

- *Transmisi pasca natal*

Transmisi ini dapat timbul setelah bayi lahir. Bayi dapat terinfeksi melalui air susu ibu (ASI), puting susu ibu yang luka, atau selama perawatan bayi oleh ibunya. Namun beberapa penelitian juga menemukan bahwa transmisi melalui ASI bukan risiko terjadinya penularan, dan tidak ada pedoman yang melarang ibu dengan infeksi virus Hepatitis B tidak boleh menyusui bayinya. Apalagi bila bayinya saat lahir sudah diberikan imunoprofilaksis aktif dan pasif.

b. *Transmisi horizontal*

Transmisi ini terjadi satu orang ke orang lain. Penularannya dapat dari anak ke anak, dari ibu ke suami, dari ayah ke anaknya, kepada anggota keluarga lain atau orang disekitar penderita. Transmisi ini sering ditemukan dalam keluarga penderita hepatitis B kronik dan *carrier*. Penularan antar anak dapat terjadi ketika anak berinteraksi dengan teman sebayanya melalui luka teriris, luka lecet, cakaran, dan gigitan. Anak-anak tidak jarang mengalami infeksi kulit seperti piodermi (bisul), skabies, dermatitis atopi dengan infeksi sekunder, luka gigitan serangga yang terinfeksi. Luka-luka ini

terkadang diabaikan dan dianggap sepele. Padahal luka-luka seperti ini, apalagi di daerah yang terbuka, menjadi rute bagi virus untuk keluar dari tubuh, ataupun menjadi rute untuk masuk ke dalam tubuh. Dokter dan perawat yang bertugas di institusi rumah sakit jiwa juga memiliki risiko tinggi untuk tertular dari pasien pengidap gangguan kejiwaan yang terinfeksi virus Hepatitis B.

Microlesion atau luka-luka kecil yang sering luput dari perhatian juga menjadi rute masuknya virus Hepatitis B ke dalam tubuh. Kita sering mengalami luka-luka seperti ini dan menganggapnya perkara kecil karena luka yang ditimbulkannya tidak besar dan tidak banyak berdarah, seperti teriris pinggir kertas, luka-luka kecil di pinggir kuku, memotong kuku yang terlalu pendek, luka goresan, dan sebagainya.

Microlesion ini menjadi momok besar bagi para petugas kesehatan. Kita tidak pernah bisa menjamin bahwa permukaan kulit di tangan dan tubuh kita bebas dari luka. Olehnya itu, petugas kesehatan harus senantiasa menggunakan sarung tangan dan pelindung tubuh ketika akan berkontak dengan cairan tubuh pasien apapun. Dokter dan bidan yang akan membantu persalinan sebaiknya juga menggunakan kacamata pelindung untuk melindungi mukosa mata dari percikan darah dan air ketuban. Cara ini merupakan salah satu prinsip tindakan *patient safety*, namun memiliki makna yang lebih besar untuk melindungi petugas kesehatan dari infeksi mikroba patogenik. Di Amerika Serikat, diperkirakan satu orang petugas kesehatan meninggal dunia akibat infeksi virus Hepatitis B dan komplikasinya setiap hari, dan sekitar 40.000 orang berpeluang mengalami infeksi baru setiap tahunnya.

- c. Transmisi melalui jarum suntik, alat-alat medis, dan peralatan gigi. Penularan ini dapat terjadi melalui cara penyuntikan yang tidak aman, penggunaan jarum berulang, alat-alat medis lain yang tidak disterilkan dengan benar, peralatan kedokteran gigi. Cara lainnya melalui penggunaan jarum suntik bersama oleh pengguna narkoba, jarum untuk menindik tubuh, jarum tattoo, pengobatan metode akupuntur, penggunaan bersama alat cukur, pemotong kuku, dan sikat gigi.

Metode transmisi ini sebenarnya dapat ditekan dengan menggunakan jarum suntik sekali pakai dengan benar, mensterilkan alat-alat medis dengan cara yang sesuai protokol, menerapkan cara yang benar dalam membuang dan mengelolah limbah medis. Pemahaman masyarakat saat ini juga semakin meningkat akan bahaya penggunaan narkoba. Dengan semakin banyaknya penderita Hepatitis dan HIV AIDS, masyarakat awam menjadi lebih sadar untuk melindungi diri dan keluarganya agar tidak sampai tertular.

- d. Transmisi melalui hubungan seksual
Penularan ini terjadi saat melakukan hubungan seksual, akibat kontak dengan air liur, cairan semen, cairan vagina, darah, atau keringat penderita yang terinfeksi virus Hepatitis B. Secara tidak langsung, cara ini juga sebenarnya termasuk transmisi horizontal pada pasangan suami istri.

Virus Hepatitis B tahan terhadap kerusakan, dapat bertahan hidup di luar tubuh sampai seminggu, tanpa kehilangan kemampuannya untuk menginfeksi. Pemahaman yang harus diberikan pada masyarakat adalah bahwa virus ini tidak menular dengan berpelukan, berjabat tangan, bersin, batuk, mengkonsumsi makanan yang dibuat oleh penderita virus Hepatitis B atau melalui udara. Sehingga penderita dengan hepatitis B tidak perlu dikucilkan dari pergaulan sosial. Namun, masyarakat harus paham bahayanya, dan bahwa ada cara untuk mencegah penularan penyakit ini. Pengetahuan tentang *preventive medicine* harus lebih digalakkan dikalangan masyarakat. Pemaparan di atas menjelaskan cara-cara virus Hepatitis B menginfeksi tubuh manusia.

Virus Hepatitis B yang masuk dalam aliran darah lewat *portal of entry*, melalui pembuluh-pembuluh limfe masuk ke dalam sirkulasi. Setelah mencapai sirkulasi darah, virus akan tersebar ke seluruh tubuh dan akhirnya sampai pada target organ yaitu sel hati. Masuknya virus Hepatitis B diperkirakan melalui proses yang dimediasi oleh reseptor. Virion akan masuk ke dalam sitoplasma, membuka nukleokapsid kemudian masuk ke dalam nukleus hepatosit, rangkaian DNA virus yang untaian ganda yang tidak utuh akan menjadi DNA utuh kovalen dengan bantuan aktifitas enzim sel inang, yang tidak hanya

“menyempurnakan” DNA virus tetapi juga melepaskan DNA polimerase virus. DNA ini kemudian menjadi cetakan untuk membentuk RNA polimerase II, menghasilkan RNA untuk translasi protein penting bagi virus. Protein ini akan digunakan untuk proses enkapsulasi dan pembentukan virus-virus baru.

Virus Hepatitis B akan merangsang respon imunitas tubuh. Respon pertama muncul dari *innate immunity*, yang muncul dalam beberapa menit sampai beberapa jam. Respon ini berupa kenaikan kadar interferon α (IFN α) yang menyebabkan gejala demam, mialgia, malaise. Proses eliminasi non spesifik ini terjadi tanpa restriksi HLA, tetapi memanfaatkan sel-sel NK dan NK-T yang terangsang oleh adanya IFN α . Kedua partikel ini ditangkap oleh *antigen presenting cells* (APC) yang akan mendegradasikan protein virus tersebut menjadi peptide yang akan dimunculkan pada permukaan sel untuk berikatan dengan molekul MHC kelas I atau kelas II. APC juga dapat memproses antigen virus melalui fagositosis hepatosit yang terinfeksi. Sel T sitotoksik CD8⁺ yang spesifik terhadap virus dengan bantuan dari sel-T CD4⁺, dapat mengenali antigen virus yang dipresentasikan pada rantai MHC kelas I pada hepatosit yang terinfeksi. Reaksi ini dapat menyebabkan lisis hepatosit secara langsung atau merangsang pelepasan interferon dan TNF, yang dapat mengatur (*down-regulation*) replikasi virus tanpa membunuh secara langsung.

- Infeksi Akut

Respon imun terhadap infeksi virus Hepatitis B pada fase akut dalam tubuh hospes dibagi dalam 4 tahap, yaitu:

1. Tahap pertama ditandai dengan *immune tolerance*.

Pada orang dewasa sehat, masa inkubasi sekitar 2-4 minggu. Sebaliknya pada infeksi neonatal, masa inkubasinya dapat sampai 10 tahun. Pada kebanyakan kasus infeksi virus Hepatitis B, replikasi virus terus berlanjut walaupun peningkatan kadar aminotransferase hanya sedikit atau tidak sama sekali bahkan tanpa gejala.

Keadaan yang asimtomatik atau tanpa gejala ditemukan pada 90% kasus infeksi neonatal. Sehingga bila tidak dilakukan skrining sejak awal, pemberian imunoprofilaksis aktif dan pasif sejak lahir, maka

kasus-kasus ini yang menyebabkan prognosis penderita infeksi virus Hepatitis B neonatal menjadi buruk.

2. Tahap kedua ditandai dengan berkembangnya respon imunologik, mengarah pada stimulasi sitokin, lisis sel secara langsung dan proses inflamasi. Sekresi HBeAg tetap ada dalam fase ini meskipun terjadi penurunan kadar DNA virus Hepatitis B dalam serum menurun beserta sel yang terinfeksi. Tahap kedua merupakan masa simtomatik sekitar 3-4 minggu. Seperti telah dijelaskan sebelumnya bahwa virus Hepatitis B merupakan virus non sitopatik yang tidak menyebabkan kerusakan langsung pada sel yang diinfeksi. Sehingga kerusakan yang timbul lebih disebabkan oleh respon imunitas tubuh untuk mengeliminasi virus. Keadaan sirosis ditandai dengan adanya proses inflamasi, nekrosis sel hepatosit, fibrosis, disertai proses regenerasi sel yang berlangsung pada saat bersamaan. Pada saat hospes mencapai respon imun yang dapat mengeliminasi sel yang terinfeksi atau mengurangi jumlahnya maka replikasi virus terhenti dan dimulailah tahap ketiga.
3. Tahap ketiga, terjadi pembersihan (*clearance*) sel yang terinfeksi virus dimediasi oleh respon imunitas hospes. Replikasi terhenti dan HBeAg menghilang, antibodi terhadap HBeAg (anti-HBe) mulai dapat dideteksi. DNA virus menurun walaupun banyak pasien tetap positif DNA virus Hepatitis B pada pemeriksaan PCR. Pada saat inikadar aminotransferase menjadi normal. Serokonversi HBeAg positif menjadi HBeAg negatif dan terbentuknya antiHBe merupakan salah satu target terapi virus Hepatitis B. Hal ini menandakan bahwa aktifitas replikasi virus sudah menurun. Pada ibu hamil dengan HBsAg dan HBeAg positif memiliki tingkat infeksi yang sangat tinggi dan memiliki risiko besar untuk menularkan virusnya pada bayi.
4. Tahap keempat, kebanyakan pasien negatif terhadap HBsAg dan positif terhadap anti-HBs, menandakan perkembangan ke arah imunitas yang lengkap terhadap virus. DNA virus Hepatitis B tidak terdeteksi lagi.

Bila respon imunitas tubuh gagal mengeliminasi virus ini, dan tes serologis menunjukkan persistensi HBsAg dalam darah penderita yang menetap sampai 6 bulan, maka penderita memasuki

tahap infeksi kronik virus hepatitis B. Pada saat ini, perubahan histologist persisten akan terus terjadi. Beratnya kerusakan sel-sel hati menunjukkan derajat respon imunitas tubuh dalam mengeliminasi infeksi. Respon imunitas yang komplisit ditunjukkan dengan terjadinya eliminasi virus dan kerusakan sel-sel hati yang berat.

Gambar 16. Perlangsungan infeksi VHB akut (Gerlich, 2013)

Tabel 2. Empat tahap dalam proses infeksi VHB

	Fase Replikatif		Fase Integratif	
	Tahap 1	Tahap 2	Tahap 3	Tahap 4
HbsAg	Positif	Positif	Positif	Negatif
AntiHBs	Negatif	Negatif	Negatif	Positif
HBV DNA	Positif kuat	Positif	Negatif ↑	Negatif
Anti-HBc	Positif	Positif	Positif	Positif
HbeAg	Positif	Positif	Negatif	Negatif
Anti-Hbe	Negatif	Negatif	Positif	Positif
AST dan ALT	Normal	Meningkat	Normal	Normal

Sumber : Maidin, 2012

Infeksi primer virus hepatitis pada hospes yang non-imun dapat memberikan gejala (simptomatik) dan dapat pula bersifat asimtomatik terutama pada anak-anak. Kebanyakan infeksi primer pada orang dewasa dapat sembuh sendiri (*self limited*) dan terbentuk

imunitas terhadap infeksi ulangan, namun sekitar 5% tidak sembuh dan berkembang menjadi infeksi yang persisten.

Infeksi virus Hepatitis B persisten dapat bersifat simtomatik dan asimtomatik. Penderita infeksi persisten subklinis yang mempunyai kadar aminotransferase normal dan hasil biopsi hati normal disebut sebagai *carrier* hepatitis B kronik asimtomatik, dan jika fungsi hati dan gambaran histologisnya abnormal maka digolongkan ke dalam hepatitis B kronik. Sekitar 20% penderita hepatitis B kronik berkembang menjadi sirosis hati, yang merupakan predisposisi terjadinya karsinoma hepatoseluler.

- Infeksi Kronik

Infeksi kronik virus Hepatitis B juga melalui empat fase, yaitu fase imunotoleran, *immune clearance*, inaktif atau replikasi rendah, dan fase reaktifasi. Fase imunotoleran ditandai dengan replikasi aktif virus dan toleransi sistem imunitas tubuh. Pada keadaan ini pemeriksaan serologis menunjukkan HBsAg dan HBeAg positif, kadar ALT biasanya normal. Pada orang dewasa yang mengalami infeksi kronik, fase ini biasanya tidak ada atau sangat pendek. Pada bayi dan anak, fase ini dapat berlangsung lama, 10-30 tahun.

Fase kedua adalah fase *immune clearance*, kerusakan hati timbul akibat respon imunologis yang menyebabkan inflamasi. Sebagai usaha tubuh untuk mengeliminasi virus, maka terjadi kerusakan sel-sel hati yang ditandai dengan kadar ALT meningkat hingga lima kali kadar normal, terkadang disertai dengan dekompensasi hati. Fase ini biasanya terjadi pada dekade kedua atau ketiga kehidupan bila infeksi dialami sejak masa bayi. Beberapa orang mengalami serokonversi HBeAg menjadi negatif dan antiHBe terbentuk. Dengan adanya serokonversi ini, pasien biasanya memasuki fase ketiga, yaitu *carrier* inaktif. Fase ini ditandai dengan kadar DNA VHB yang rendah (< 2000 IU/mL), ALT normal, proses nekroinflamasi hati sangat minimal, walaupun beberapa diantaranya dapat mengalami fibrosis atau sirosis hepatis.

Beberapa pasien setelah beberapa tahun dapat memasuki fase akhir, dengan terjadinya serokonversi HBsAg menjadi negatif dan antiHBs mulai terdeteksi. Alternatif lain, terjadi hepatitis aktif kembali akibat reaktivasi DNA VHB atau terjadi mutasi *precore*/BCP. Diperkirakan insiden hepatitis relaps setelah serokonversi HBeAg

sekitar 2,2 – 3,3% per tahunnya. Kejadian ini lebih sering ditemukan pada jenis kelamin laki-laki, infeksi virus hepatitis genotipe C, dan pada mereka yang mengalami serokonversi HBeAg pada usia diatas 40 tahun.

Gambar 17. Tahapan respon imunitas tubuh terhadap infeksi kronik VHB (Rehermann, 2005)

Pada infeksi primer, HBsAg dapat dideteksi dalam darah setelah masa inkubasi 4-10 minggu, diikuti dengan pembentukan antibodi terhadap HBcAg (anti-HBc) terutama IgM pada awal infeksi. Viremia ditetapkan pada saat HBsAg terdeteksi. Titer virus pada infeksi akut sangat tinggi, sekitar $10^9 - 10^{10}$ virion/mL. HBeAg mulai terdeteksi pada kebanyakan kasus dan pada penelitian dengan hewan coba menunjukkan bahwa 75-100% hepatosit yang terinfeksi dengan antigen ini. Kemampuan penularan selama infeksi akut virus Hepatitis B meningkat, yang ditandai dengan HBeAg dan DNA virus yang positif dalam darah dan cairan-cairan tubuh penderita.

Infeksi dapat dihilangkan tanpa menimbulkan kerusakan hati yang masif pada kebanyakan kasus dengan adanya mekanisme

nonsitolitik. Dengan menghilangnya infeksi, HBsAg dan HBeAg menghilang dari sirkulasi dan anti-HBs mulai dapat terdeteksi.

Pada infeksi virus Hepatitis B persisten, HBsAg menetap dalam darah dan proses replikasi virus tetap berlangsung berkat adanya cccDNA virus yang berintegrasi dengan gen sel inang. Tingkat viremia umumnya lebih rendah daripada infeksi primer dan bervariasi pada setiap orang. Pada kebanyakan kasus khususnya yang memiliki anti-HBe positif, mempunyai kadar viremia yang rendah dan dikaitkan dengan kemampuan infeksi yang menurun dibanding pada saat HBeAg positif dalam darah. Pada beberapa kasus, HBsAg tetap terdeteksi dan kadar DNA virus cenderung menurun. Dengan menggunakan metode PCR, dapat diketahui bahwa pada 70-85 % orang dengan anti-HBe, ditemukan DNA virus dalam darah sekitar 10^3 - 10^5 virion/mL. Terdapat pula kecenderungan menghilangnya HBeAg dalam darah sejalan dengan terbentuknya anti-HBe. Tingkat progresifitas penyakit terjadi 5-10% pertahun pada hepatitis B persisten. Pada infeksi persisten, diduga bahwa respon imunitas tubuh dalam mengeliminasi virus tidak komplis, dan hanya menghancurkan sebagian sel-sel hati yang terinfeksi. Namun hal ini cukup untuk mengurangi jumlah virus yang bersirkulasi dan menurunkan kemampuan penularan penderita. Kerusakan histologis jaringan hati tetap berlangsung seiring dengan berjalannya waktu.

Penderita infeksi pesisten atau kronik mempunyai risiko terhadap terjadinya karsinoma hepatoselular 100 kali dibandingkan dengan individu *noncarrier*. Pada kelompok yang mempunyai HBs-Ag positif, *carrier* yang memiliki HBeAg positif mempunyai risiko tertinggi terhadap karsinoma hepatoselular, bahkan *carrier* dengan HBeAg negatif masih tetap berisiko terhadap keganasan ini.

Virus Hepatitis B (VHB) merupakan virus non-sitopatik, sehingga terjadinya kerusakan hati pada infeksi VHB akut maupun kronik adalah dimediasi oleh respon imun pejamu yang dipicu oleh replikasi virus. Sebagian besar kerusakan hati adalah akibat respon imun pejamu terhadap virus, bukan oleh virusnya secara langsung. Intensitas respon tubuh terhadap epitop virus Hepatitis B berkorelasi dengan kemampuan eliminasi virus. Selain mekanisme sitotoksik langsung, sel-T spesifik virus Hepatitis B dapat menurunkan replikasi virus melalui mekanisme non-sitolitik, yaitu dengan melibatkan

interferon gamma (IFN- γ), menyebabkan peningkatan respon imun dalam hepatosit dan kemotaksis CD4 dan sel *natural-killer* (sel NK). Lebih dari 90% infeksi saat neonatus akan menjadi infeksi kronik, sementara hanya 5% infeksi pada orang dewasa yang berlanjut menjadi kronik.

Virus adalah mikroorganismе obligat intraseluler, yang membutuhkan sel hidup untuk bertahan hidup, menggunakan komponen asam nukleat dan perangkat sel inang untuk membuat protein yang dibutuhkan virus untuk bereplikasi dan memperbanyak diri. Virus ada yang bersifat sitopatik dan non sitopatik. Virus sitopatik dapat menyebabkan kerusakan jaringan melalui beberapa mekanisme.

Gambar 18. Mekanisme respon imunitas innate dan adaptif pada infeksi virus (Abbas, 2012)

Proses replikasi virus sitopatik dapat mengganggu sintesis dan fungsi protein yang dibutuhkan oleh sel inang. Hal ini akan menyebabkan kerusakan sel yang terinfeksi dan berujung pada kematian sel tersebut. Virus Hepatitis B sendiri merupakan virus non sitopatik. Artinya, virus ini tidak menyebabkan kerusakan sel inangnya, tetapi malah menggunakan DNA dan protein yang dibentuk sel

hepatosit untuk memproduksi komponen penyusunan virus-virus baru.

Respon imunitas *innate* dan adaptif terhadap infeksi virus bertujuan untuk mengeliminasi sel yang terinfeksi dan mencegah penyebaran infeksi lebih lanjut. Pencegahan infeksi dimediasi oleh interferon, sebagai bagian dari imunitas *innate*, dan antibody netralisasi yang merupakan bagian dari respon imunitas adaptif. Untuk mengeliminasi sel-sel tubuh yang sudah terinfeksi, maka proses ini melibatkan sel NK, bagian dari respon imunitas *innate*, dan sel-T sitotoksik yang menjadi bagian dari respon imunitas adaptif.

Mekanisme respon imunitas pada infeksi virus hepatitis B dapat dibagi atas respon imunitas *innate*, respon imunitas seluler, dan respon imunitas humoral.

a. Respon *innate immunity* pada infeksi virus Hepatitis B

Innate immunity berperan besar pada infeksi virus Hepatitis B pada masa bayi, sebab pada masa itu imunitas adaptif masih imatur. Setelah masuknya virus Hepatitis B, maka *innate immunity* yang pertama berperan. Pada fase ini akan dikerahkan sel Kupfer, sel dendritik, sel NK, dan NKT yang akan memproduksi sitokin dan kemokin yang bersifat antivirus (*Tumor necrosis factor alpha* (TNF- α), IFN- α , IFN- β , IFN- λ) atau yang berfungsi menstimulasi sel imunitas adaptif (Interleukin 2 (IL-2), IL-6, IL-10). Sel hepar lainnya seperti LSEC, HSC, dan hepatosit juga dapat mensekresikan sitokin atau kemokin. Pada sel hati, jumlah sel NK dan sel NKT jauh lebih banyak dibanding pada organ tubuh lainnya. Selama fase awal infeksi virus Hepatitis B, aktivasi sel-sel ini membantu menurunkan *viral load* melalui aktifitas interferon.

Sel yang terinfeksi dapat mendeteksi komponen virus atau PAMPs (*pathogen-associated molecular patterns*) melalui PRRs (*pattern recognition receptors*) seperti *Toll-like receptors* (TLRs), *RIG-like helicases* (RLHs), atau *Nod-like receptors* (NLRs) dan memproduksi interferon antivirus tipe I, yaitu IFN- α dan IFN- β , serta sitokin pro-inflamasi (IL-1 β , IL-6). TLRs mengenali virus yang ada di permukaan sel atau dalam lisosom, sementara patogen yang menginvasi sitosol terdeteksi oleh PRRs sitoplasmik seperti RLHs atau NLRs. Efek antivirus langsung dari IFN diberikan oleh berbagai efektor yang diekspresikan oleh gen yang transkripsinya

dirangsang oleh IFN (IFN-*stimulated genes* (ISGs)). Efek antiviral tidak langsung IFN tipe 1 akibat stimulasinya terhadap sel imun innate dan adaptif.

Gambar 19. Mekanisme pembentukan interferon yang diinduksi oleh virus (Abbas, 2012)

Sel NK banyak pada hati normal, kira-kira sepertiga dalam limfosit intrahepatik dan berperan dalam melawan infeksi virus Hepatitis B sebagai respon imunitas *innate*. Sel NKT, NK dan sel-T berperan penting dalam imunitas anti-tumor. Virus Hepatitis B yang menimbulkan karsinoma hepatoseluler mengekspresi HBsAg pada permukaan sel, dan menimbulkan antigen tumor.

Gambar 20. Mekanisme interferon pada infeksi virus (Abbas, 2012)

Lebih lanjut, sel NK aktif memiliki peranan penting dalam meregulasi respon imun adaptif dengan menghubungkan limfosit lain dan menimbulkan kerusakan hati selama terinfeksi virus Hepatitis B. Aktivasi terapeutik sel NKT menimbulkan respon imunitas *innate*, yang menyerupai respon imunitas adaptif dan memiliki kemampuan mengontrol replikasi virus selama infeksi virus Hepatitis B. Sel dendritik merupakan *antigen presenting cell* yang berperan dalam aktivasi sel-T.

Gambar 21. Mekanisme aktivasi dan inhibisi sel NK (Abbas, 2012)

Komponen lain *innate immunity* yang berperan pada infeksi virus Hepatitis B adalah jalur *mannose binding lectin* (MBL). MBL faktor utama pada jalur *lectin*, yang akan berikatan dengan protein M pada permukaan selubung luar virus Hepatitis B, merangsang fagositosis, dan memodulasi ekspresi sitokin pada monosit. Variabilitas genetik pada gen MBL, menyebabkan perubahan pada ekspresi MBL yang berujung pada peningkatan suseptibilitas seseorang terhadap infeksi. Dari beberapa penelitian tentang polimorfisme gen MBL yang menyebabkan penurunan ekspresi dan gangguan fungsi protein MBL, ternyata hal ini berhubungan dengan prognosis terhadap infeksi virus Hepatitis B yang lebih buruk, seperti persistensi virus dan progresifitas penyakit. Sementara alel yang menyandi kadar MBL yang tinggi berkaitan dengan eliminasi virus yang lebih baik. Penelitian tentang kaitan MBL dengan suseptibilitas terhadap infeksi virus Hepatitis B pada masa kanak-kanak dan perinatal belum banyak.

Sel Kupffer memiliki banyak peran dalam posisinya sebagai makrofag dalam jaringan hati. Peranan ini seperti fungsi fagositosis, pengenalan dan presentasi antigen (sebagai APC), dan mensekresi mediator pro-inflamasi. Sel Kupffer mengekspresikan TLR2 dan TLR4, memproduksi IL-12 dan IL-18 untuk merangsang sel NK memproduksi IFN γ . Penelitian akan peranan sel Kupffer dalam infeksi virus Hepatitis B masih terus diselidiki. Percobaan pada tikus menunjukkan, sel Kupffer memproduksi kemokin CXCL9 dan CXCL10, yang membantu rekrutmen sel-sel inflamasi ke hati.

Sel dendritik merupakan APC yang poten dan dapat merangsang sel T-naïve. Pada manusia, sel dendritik terbagi atas sel dendritik mieloid dan plasmositoid. Sel dendritik mieloid bertugas lebih banyak pada presentasi antigen, sedangkan sel dendritik plasmositoid bertugas untuk mensekresikan interferon tipe I dalam jumlah besar. Gabungan aktifitas semua sel ini akan menghasilkan respon imunitas *innate* yang terkoordinasi untuk mengeliminasi infeksi virus.

b. Respon Imunitas Seluler pada Infeksi virus Hepatitis B

Respon imunitas adaptif terhadap infeksi virus Hepatitis B melibatkan banyak sel efektor yang membentuk hubungan yang kompleks dan pada dasarnya saling mempengaruhi. Masing-masing sel mempunyai peran yang spesifik dalam respon imunitas tersebut.

Major histocompatibility complex (MHC) merupakan komponen utama presentasi antigen. Banyak penelitian yang menunjukkan *human leucocyte antigen* (HLA) *class I-restricted T cytotoxic cells* dan HLA *class-II restricted T-helper cells* berperan dalam patogenesis infeksi virus Hepatitis B.

Secara umum, mekanisme kontrol pada respon imunitas seluler dapat berupa *noncytotoxic* atau *cytotoxic*. Respon *noncytotoxic* dihasilkan dari pelepasan sitokin atau substansi lain dengan efek antivirus, tanpa melukai sel yang terinfeksi. Sebaliknya respon *cytotoxic* membantu menekan patogenitas virus, tetapi juga membuat kerusakan jaringan dan penyakit melalui perusakan sel yang terinfeksi. Respon sel-T selama infeksi virus Hepatitis B akut

yang sembuh sendiri, ditandai oleh respon sitotoksik multi spesifik dan sel-T *helper*. Walaupun eliminasi virus secara luas disebabkan oleh rusaknya sel yang terinfeksi oleh sel-T spesifik, eliminasi virus juga dimodulasi oleh pelepasan sitokin dari sel limfomononuklear yang berperan dalam eliminasi virus tanpa merusak sel yang terinfeksi.

Tiga bentuk struktural protein virus, yaitu HBsAg, HBcAg, dan HBeAg memiliki perbedaan dalam proses pelibatan sel-T *helper*. HBeAg menginduksi respon imun sel-T *helper* 2, HBcAg menginduksi respon sel-T *helper* 1. Respon sel-T *helper* 2 pada HBeAg lebih dominan daripada respon sel-T *helper* 1 pada HbcAg. Hal ini akan mengakibatkan deplesi dari sel HBcAg-T *helper* 1 spesifik secara *in vivo*. Respon imunitas yang dimediasi oleh imunitas seluler memiliki peran penting untuk mengeliminasi virus yang tidak memiliki siklus litik dalam hepatosit.

Gambar 22. Tahapan eliminasi sel terinfeksi yang dimediasi oleh CTL (Abbas, 2012)

Eliminasi secara langsung dilakukan oleh *cytotoxic T lymphocyte* (CTL), merupakan respon imun seluler yang membantu sel-T *helper*. Sel ini bekerja melalui dua cara. Pertama, sel-T *helper* 1 menstimulasi makrofag, yang kemudian mengeliminasi partikel

virus. Kedua, sel-T *helper 2* menstimulasi sel-B untuk membentuk imunoglobulin yang melekat pada permukaan partikel virus dan menginduksi opsonisasi.

CTL virus Hepatitis B spesifik membunuh antigen dalam hepatosit melalui jalur Fas ligan dan perforin, dan memproduksi sitokin antiviral, seperti IFN- γ , yang menghambat replikasi virus Hepatitis B. IFN- γ mengaktifasi hepatosit untuk memproduksi kemokin yang menarik sel polimorfonuklear (PMN) dan sel limfomononuklear (misal: sel NK, sel-T, dan makrofag) ke dalam hati.

Gambar 23. Mekanisme eliminasi sel hepatosit terinfeksi oleh CTL (Abbas, 2012)

Paparan kronik dengan antigen yang tinggi dapat menyebabkan sel-T kelelahan, yaitu ketika sel-T kehilangan kemampuan untuk berdiferensiasi menjadi sel memori dan fungsi efektor (kemampuan proliferasi, sitotoksik, produksi sitokin). Sel-T yang kelelahan akan mengekspresikan reseptor inhibitor di permukaannya, seperti *programmed death* (PD-1), dan interaksi antara PD-1 dengan ligandnya, PR-L1, diperkirakan sebagai jalur

utama dalam kelelahan sel T. PD-1 ekspresinya berlebihan pada sel-T spesifik virus Hepatitis B, yang hanya memproduksi sedikit IFN- γ . Semakin lama sel-T kelelahan akibat tingginya paparan antigen, maka akan terjadi delesi klonal populasi sel-T spesifik virus Hepatitis B. Sebagai tambahan, regulator Foxp3+CD4+ sel-T (Treg) diduga berpengaruh dalam respon imun selama infeksi kronik, dan berpengaruh terhadap kelelahan sel T. Namun peran sel-T regulator dalam infeksi kronik belum diketahui pasti.

- c. **Respon Imunitas Humoral pada Infeksi Virus Hepatitis B**
Terdeteksinya antibodi virus Hepatitis B (anti-HBs) dalam darah merupakan suatu petanda penyembuhan infeksi virus Hepatitis B. Antibodi ini berperan dalam menetralkan partikel virus yang merusak sel penderita. Antibodi ini juga mencegah reinfeksi dengan menghalangi kemampuan virus berikatan dengan reseptor sel target. Pada infeksi kronik, Anti HBs umumnya tidak terdeteksi dalam serum walaupun mungkin saja keberadaannya tertutupi oleh pembentukan kompleks imun dengan partikel HBsAg dalam darah. Penelitian terdahulu menemukan anti HBs IgG1 merupakan subklas yang dominan pada pasien kronik *carrier*. Anti HBc diduga tidak mampu menetralkan infeksi virus dan ditemukan pada serum pasien kronik setelah beberapa tahun. Eliminasi virus Hepatitis B tergantung pada kekuatan dan spesifisitas respon imun adaptif, khususnya sel-T, sel-B yang terlibat dalam mempresentasikannya ke sel-T CD4 dan membentuk antibodi netralisasi. Pada respon imun adaptif, sel-T CD4 atau sel-T *helper*, memproduksi banyak sitokin dan dibutuhkan untuk perkembangan sel-T CD8 sitotoksik dan sel-B yang memproduksi antibodi. Sel-T CD8 akan menghancurkan hepatosit terinfeksi melalui mekanisme sitolitik dan non-sitolitik, menurunkan kadar virus yang bersirkulasi, sementara antibodi yang diproduksi sel-B menetralkan partikel virus bebas dan mencegah reinfeksi.

Karena gejala-gejalanya hanya sedikit, kebanyakan orang tidak menyadari dirinya tertular hepatitis B. hanya sekitar seperempatnya akan menunjukkan gejala yang sama dengan mereka

yang menderita hepatitis A (kehilangan nafsu makan, kelelahan, demam ringan atau ikterus) dan sejumlah kecil menjadi hepatitis B akut.

Tubuh memproduksi sejumlah antibodi terhadap infeksi hepatitis B yang berbeda-beda yang dapat dideteksi melalui pemeriksaan darah. Salah satu antibodi inti hepatitis B (HBcAb) sudah ada pada tahap awal penularan virus antibodi dan juga dideteksi pada pembawa virus Hepatitis B kronik bila timbul eksaserbasi. Antibodi yang lain adalah antibodi luar hepatitis B (HBsAb) dapat dideteksi pada mereka yang benar-benar sembuh dari infeksi hepatitis B. Pembawa virus Hepatitis B akan memiliki HBsAg dan HbcAg dalam darah mereka, tetapi tidak ada antiHBs. Tujuan dari pengobatan infeksi virus Hepatitis B adalah untuk menghentikan perkembangan virus. Dewasa ini dari berbagai pemeriksaan dapat diukur apakah virus Hepatitis B berkembang aktif dan apakah darah penderita menular. Bila mana virus berkembang aktif, HBeAg dan DNA virus Hepatitis B, bahan genetik virus akan terdeteksi dalam darah. Bila virus berhenti berkembang, baik karena telah dikalahkan oleh sistem kekebalan tubuh, atau karena pengobatan, HBeAg menghilang dan anti HBe akan muncul. Hepatitis B DNA akan berkurang atau sama sekali menghilang.

II.4. Mekanisme Pertahanan Virus Hepatitis B

Virus mempunyai mekanisme sendiri untuk bertahan hidup dari respon imunitas sel tubuh manusia. Pada virus Hepatitis B beberapa mekanisme itu adalah:

- Mutasi Virus

Salah satu mekanisme virus Hepatitis B untuk bertahan hidup adalah kemampuan virus untuk bermutasi, mengubah susunan materi genetiknya sehingga tidak dapat dikenali oleh sel-sel imunitas tubuh manusia. Virus Hepatitis B mempunyai DNA yang panjangnya 3,2 kb, yang mengandung 4 gen dengan *open reading frames* (ORFs) yang tumpang tindih. ORF menyandi protein polimerase (gen Pol), antigen *core*, antigen e (gen C); protein antigen permukaan (gen S); dan protein X (gen X). ORF yang saling tumpang tindih ini akan menghasilkan 7

protein, dan mutan atau bentuk varian telah terdeteksi pada keempat gen tersebut.

Virus Hepatitis B telah diklasifikasikan menjadi 10 genotipe, yaitu genotipe A – J berdasarkan perbedaan intergenotipik yang lebih dari 8% dari seluruh sekuens nukleotida virus. Genotipe virus Hepatitis B menunjukkan keragaman geografik, seperti genotipe E yang terlokalisir di Madagaskar dan genotipe F yang banyak ditemukan di Amerika Selatan.

Replikasi DNA virus Hepatitis B terjadi melalui langkah intermedia RNA *reverse transcriptase*. Berbagai varian virus Hepatitis B timbul selama proses ini berlangsung, dan karena aktifitas *reverse transcriptase* protein polimerase virus tidak disertai dengan *proof-reading function*, maka dapat terjadi kesalahan pembacaan basa protein pada untaian replika DNA. Ketidakcocokan ini akan menyebabkan pembentukan banyak varian transkrip dari satu cetakan dan mengarah pada pembentukan *quasispecies pool*. *Quasispecies pool* ini menjadi bahan dasar pembentukan mutan virus Hepatitis B jika diberikan penekanan tertentu.

Mutasi pada satu gen dapat menyebabkan perubahan asam amino pada ORF yang tumpang tindih. Replikasi virion virus Hepatitis B menjadi satu-satunya hal yang dibutuhkan untuk memperbanyak nukleotida dengan sekuens yang berbeda ini. Jumlah partikel virus yang dibentuk pada orang yang terinfeksi virus Hepatitis B mencapai 10^{11} partikel virus per hari. Tingkat kesalahan *reverse transcriptase* polimerase pada infeksi aktif adalah satu kesalahan setiap 10^7 pasangan basa, maka 10^7 kesalahan pasangan basa dapat terjadi setiap harinya pada 3,200 bp genom VHB. Nilai ini sekitar 10 kali lipat lebih tinggi dari DNA virus lainnya. Besar dan kecepatan replikasi virus juga penting dalam proses generasi mutasi. Total *viral load* dalam serum sering kali mendekati 10^{11} virion/mL. *Viral load* yang tinggi dan tingkat perputaran yang digabungkan dengan pengaruh loyalitas replikasi generasi mutan dan kompleksitas dari *quasispecies pool* virus Hepatitis B. Tingkat mutasi ini, bagaimanapun, adalah lebih rendah dibandingkan dengan retrovirus yang lain, terutama karena kendala yang disebabkan oleh *reading-frame* yang tumpang tindih. Namun secara garis besar, hal ini menggambarkan besarnya kesalahan yang terjadi dan besarnya mutasi yang potensial terjadi bila tidak ada mekanisme lain yang mencegahnya.

Pada umumnya sekuens ini tidak mampu bertahan atau kalah bersaing dengan virus tipe liar. Selain itu karena bentuk ORF virus Hepatitis B yang saling tumpang tindih, maka perubahan satu gen akan menyebabkan perubahan asam amino yang disandi, yang bisa saja berbeda dengan yang dibutuhkan virus untuk bertahan. Akibatnya mutan tersebut tidak dapat bertahan hidup. Tetapi *quasispecies pool* mutan ini menjadi titik awal munculnya virus Hepatitis B mutan bila diberikan tekanan tertentu. Virus Hepatitis B mutan dapat muncul di daerah mana saja pada populasi dengan penderita terinfeksi yang mendapat tekanan tertentu.

Selain seleksi virus dan faktor hospes, tekanan eksogen menentukan spesies virus Hepatitis B dominan pada individu yang terinfeksi. Tekanan eksogen terhadap virus dapat berupa pengobatan dengan nukleosida atau nukleotida (rit) sebagai analog serta kekebalan berbasis intervensi seperti *hepatitis B immunoglobuline* (HBIG) dan vaksinasi. Diduga kekebalan berbasis seleksi yang menyebabkan penurunan tekanan, atau kehilangan HBeAg dan akhirnya eliminasi HBsAg yang mungkin bertanggung jawab untuk seleksi mutan khusus, seperti pada kasus hepatitis B kronis HBeAg-negatif.

Beberapa penelitian terbaru menemukan bahwa genotipe virus Hepatitis B dan mutasi DNA virus mempengaruhi perlangsungan penyakit dan luaran pengobatan pasien dengan infeksi kronik. Misalnya genotipe C dihubungkan dengan terjadinya KHS dan memiliki respon yang rendah terhadap terapi dengan interferon konvensional dibanding genotipe B. Mutasi pada bagian *precore* dan *basal core promoter* (BCP) juga berhubungan dengan progresifitas ke arah penyakit hati. Mutasi yang predominan di bagian *precore* adalah perubahan G menjadi A di nukleotida 1896, yang menyebabkan terbentuknya kodon stop dini pada kodon 28. Mutasi BCP terjadi dengan perubahan A menjadi T pada nukleotida 1764. Perbedaan virologis dari perubahan ini masih belum jelas dan perlu penelitian lanjut.

Penelitian *in vitro* menemukan bahwa mutasi BCP menurunkan sintesis HbeAg namun meningkatkan replikasi genom virus. Salah satu faktor penyebab gagalnya program imunoprolifaksis adalah tingginya DNA virus Hepatitis B maternal dan *viral load*, yang berhubungan langsung dengan tingginya transmisi perinatal. Determinan potensial lain yang menyebabkan gagalnya

imunoprofilaksis adalah mutasi HBsAg, polimorfisme sitokin, polimorfisme gen MBL pada *innate immunity*, dianggap berhubungan dengan respon terhadap infeksi virus Hepatitis B. Kontribusi signifikan faktor-faktor ini masih membutuhkan pembuktian lebih lanjut dan masih menjadi bahan penyelidikan banyak pihak.

Selain itu, disebutkan juga adanya mutasi pada gen S virus Hepatitis B yang menyebabkan perubahan konformasi determinan α HbsAg, yang merupakan target utama antibodi dalam mengeliminasi virus. Walaupun efek negatif dari mutasi ini terhadap keberhasilan program imunoprofilaksis belum terbukti, namun muncul pemikiran bahwa varian mutasi ini mungkin timbul dan bereplikasi akibat induksi vaksin atau anti HBs yang ada dalam HBIG.

Dengan demikian, vaksin yang diberikan tidak akan efektif lagi dan varian vaksin baru mungkin perlu dipikirkan pada kasus-kasus seperti ini. Pemikiran akan munculnya varian mutan baru yang diinduksi oleh pemberian vaksinasi dan pemberian HBIG memang wajar menjadi kekhawatiran banyak pihak. Dengan vaksin dan HBIG yang ada saat ini saja, *burden of disease* infeksi virus Hepatitis B sudah sangat besar. Bisa dibayangkan bila virus Hepatitis B mutan tidak lagi memberikan respon terhadap pemberian imunoprofilaksis pasif dan aktif yang ada saat ini. Sungguh suatu masalah besar yang sepatutnya mendapatkan perhatian khusus para klinisi.

Penelitian untuk mengembangkan vaksin yang lebih baik, obat-obatan untuk menekan replikasi virus, dan obat-obatan yang dapat meningkatkan kemampuan respon imunitas dalam eliminasi virus masih terus dikembangkan.

- Persistensi HBeAg

HBeAg juga memiliki peran dalam persistensi virus Hepatitis B dalam tubuh manusia. Dari banyak penelitian diketahui bahwa HBeAg dapat menurunkan respon imunitas sel inang terhadap protein nukleokapsid, menurunkan aktifitas dan memanipulasi respon imunitas *innate* dan adaptif. Selain itu HBeAg juga dapat melintasi sawar plasenta untuk menginduksi toleransi imun janin, sehingga meningkatkan risiko persistensi infeksi perinatal. HBeAg merupakan

protein tambahan yang disandi oleh gen *core*, tidak dibutuhkan untuk replikasi, namun memiliki fungsi untuk memanipulasi sistem imunitas sel inang, sehingga proses replikasi virus dapat terus berlangsung. Dengan kata lain HBe merupakan tolerogen yang penting bagi virus Hepatitis B. Tidakkah mengherankan bahwa ibu dengan HBeAg positif memiliki tingkat infeksi yang jauh lebih tinggi dibandingkan ibu dengan HBeAg negatif. Selain menggambarkan aktifitas replikasi virus, HBeAg juga membantu persistensi virus dalam tubuh manusia. *Precore* protein ini diperkirakan menekan gen sel inang yang bertugas untuk membuat sinyal intraseluler, atau dengan kata lain berfungsi seperti *tumour suppressor protein* dengan aktifitas anti apoptosis.

- Gangguan pada interferon

Infeksi virus akan menyebabkan serangkaian proses berupa respon imunitas tubuh untuk mengeliminasi infeksi. Respon imunitas *innate* yang pertama memberikan respon, salah satunya melalui produksi interferon tipe I, IFN α , IFN β , dan sitokin proinflamasi lainnya. Langkah awal adalah aktivasi *interferon regulatory factor* (IRF) untuk membentuk interferon. Penelitian yang dilakukan oleh Wang (2010) menemukan bahwa *polymerase* VHB menghambat sinyal aktivasi IRF, yang membuktikan bahwa komponen ini menjadi bagian dari virus Hepatitis B untuk meloloskan diri dari respon imunitas *innate* tubuh. Lebih khusus lagi, *polymerase* VHB menghambat *TANK-binding kinase 1* (TBK1)/ $\text{I}\kappa\text{B}$ kinase- ϵ (IKK ϵ), kinase efektor pada perangsangan IRF. *Polymerase* VHB menghambat aktifitas TBK1/IKK ϵ dengan mengganggu interaksi antara IKK ϵ dan DDX3 DEAD *box RNA helicase*, yang baru-baru ini terbukti memperkuat aktifitas TBK1/IKK ϵ . Hasil akhirnya adalah kegagalan pembentukan interferon dan kegagalan eliminasi virus pada fase-fase awal infeksi dan menunjukkan salah satu peranan *polymerase* VHB dalam mempertahankan persistensi infeksi virus Hepatitis B.

Mekanisme lain virus Hepatitis B untuk bertahan hidup adalah dengan meloloskan diri dari respon imun hospes. Strategi itu dijalankan dengan mengganggu sinyal IFN- α -induced JAK-STAT. Proses ini juga berkontribusi terhadap persistensi virus dalam tubuh manusia. Penyelidikan sebelumnya menemukan bahwa virus Hepatitis

B dapat menghambat transkripsi gen IFN- β pada sel hepatoma, dan mengidentifikasi protein inti virus Hepatitis B sebagai inhibitorynya. Selain itu protein MxA, efektor respon IFN, dihambat oleh HBV-replicating HepG2.2.15 pada sel monosit.

Selain itu ada bukti yang menunjukkan virus Hepatitis B dapat mengganggu proses pengenalan virus oleh sel imun. Virus Hepatitis B dapat memodulasi ekspresi *toll like receptors* (TLRs) dan atau menghambat rantai sinyal, sehingga lolos dari *innate immunity*. Penurunan ekspresi TLR-2 pada PBMC, sel Killer, dan hepatosit telah diketahui. Hal ini berhubungan dengan adanya HbeAg, yang menjelaskan peran dari protein ini bagi sel VHB.

Gambar 24. Inhibisi sensor hospes dan jalur IFN oleh VHB (Ait-goughoulte dkk, 2010)

Penelitian lain menunjukkan peranan *polymerase* VHB dalam menghambat sinyal pembentukan IRF3 yang dimediasi oleh TLR-3 dan RIG-I. Penelitian-penelitian lanjut mekanisme infeksi virus Hepatitis B pada manusia masih terus diteliti sebab masih banyak mekanisme yang belum sepenuhnya terpecahkan.

II.5. Gejala Klinis Infeksi Virus Hepatitis B

Gejala hepatitis B amat bervariasi dari tanpa gejala sampai gejala yang berat seperti muntah darah dan koma. Infeksi virus Hepatitis B akut setelah melewati masa inkubasi biasanya akan terinfeksi dalam 3-4 bulan, dengan rentang masa infeksi sekitar 6 minggu sampai 6 bulan.

Tanda dan gejala infeksi akut biasanya berlangsung selama beberapa minggu. Penderita yang mengalami Hepatitis B akut akan mengalami gejala prodromal yang sama dengan hepatitis akut umumnya. Pada hepatitis B akut gejala amat ringan dan apabila ada gejala, maka gejala itu seperti gejala influenza. Gejala itu berupa demam ringan, mual, lemas, penurunan nafsu makan, mata jadi kuning, kencing berwarna gelap, diare, ruam kulit dan nyeri otot. Gejala kuning yang timbul pada kulit dan mukosa disebut ikterus (*jaundice*). Pada keadaan ikterus, terjadi peningkatan kadar bilirubin dalam darah, baik bilirubin bebas (bilirubin I) atau bilirubin terkonjugasi (bilirubin II).

Bilirubin merupakan produk hasil destruksi sel darah merah (eritrosit) yang sudah rapuh. Ikterus dapat terjadi karena masalah yang terjadi di luar hati (ikterus prehepatik), gangguan dalam hati (ikterus intrahepatik), dan ikterus yang terjadi akibat sumbatan atau obstruksi saluran keluar empedu (ikterus obstruktif).

Pada kasus infeksi virus Hepatitis B, ikterus terjadi karena kerusakan sel-sel hati. Kecepatan pembentukan bilirubin adalah normal, tetapi bilirubin yang terbentuk tidak dapat diekskresikan ke dalam saluran cerna, dan meningkat kadarnya dalam sirkulasi. Umumnya pada keadaan ini bilirubin terkonjugasi meningkat lebih tinggi dibanding bilirubin bebas.

Gambar 25. Mekanisme metabolisme bilirubin (Ophardt, 2003)

Pada sebagian kecil gejala dapat menjadi berat dan terjadi hepatitis fulminan yang mengakibatkan kematian. Sekitar 1-2% pasien dengan infeksi virus Hepatitis B akut meninggal akibat hepatitis fulminan. Pada kasus seperti ini terjadi kerusakan besar-besaran sel hati akibat respon imunitas untuk mengeliminasi virus. Nekrosis sel hati yang berlebihan ini akan menyebabkan kegagalan fungsi hati dan dapat menyebabkan kematian. Apabila kuning bertambah, dapat terjadi gatal dan tinja berwarna pucat. Bila menjadi kronik, akan didapatkan gejala seperti perut membesar, edema tungkai, rambut rontok, kolateral spider nevi, eritema palmar, splenomegali, asites, hemoroid, dan jari tabuh.

Gambar 26. Gejala ikterus pada kulit dan mukosa

Infeksi virus Hepatitis B kronik terjadi bila antigen virus persisten dalam darah lebih dari 6 bulan. Pasien dengan infeksi virus Hepatitis B sering tanpa gejala selama bertahun-tahun setelah terinfeksi. Mereka merasa sehat dan baik-baik saja, namun sebenarnya perubahan histologis terjadi terus menerus. Sekitar 25% pasien yang terinfeksi pada masa kanak-kanak dan 15% pasien yang terinfeksi saat dewasa dapat meninggal akibat karsinoma hepatoseluler atau sirosis hepatis.

Infeksi hepatitis B yang didapatkan pada masa perinatal dan balita biasanya asimtomatik dan dapat menjadi kronik pada 90% kasus. Sekitar 30% infeksi hepatitis B yang terjadi pada orang dewasa akan menimbulkan ikterus dan pada 0,1-0,5 % dapat berkembang menjadi fulminan. Pada orang dewasa, 95 % kasus akan sembuh dengan sempurna yang ditandai dengan menghilangnya HBsAg dan timbulnya anti-HBs.

Infeksi kronik ditandai oleh persistensi HBsAg dan anti-HBe serum DNA/HBV dapat terdeteksi lebih dari 6 bulan dengan menggunakan pemeriksaan non-PCR. Pada hepatitis B kronik ada 4 fase, yaitu fase imunotoleran, fase replikatif, fase integrasi, dan fase reaktifasi. Pada fase imunotolerans akan didapatkan HBsAg serta HBeAg di dalam serum serta titer DNA virus Hepatitis B yang tinggi, tetapi ALT normal. Pada fase ini gejala bisa timbul dan terjadi peningkatan aminotransferase yang nantinya akan diikuti dengan terdapatnya anti-HBe (serokonversi). Pada fase non-replikatif akan ditemukan DNA virus Hepatitis B yang rendah dan anti-HBe positif. Fase non-replikatif ini sering pula disebut dengan keadaan pengidap tidak aktif dan pada keadaan ini dapat pula terjadi resolusi hepatitis B

sehingga HBsAg tidak terdeteksi lagi. Pada beberapa pasien dapat pula ditemukan serokonversi HBeAg yang diakibatkan karena mutasi dari virus. Pada kelompok pasien ini mungkin pula akan ditemukan peningkatan kadar DNA virus Hepatitis B yang disertai pula peninggian ALT.

Apabila seseorang terinfeksi hepatitis B pada usia yang lebih lanjut biasanya gejala peradangannya singkat dan gejala penyakitnya tidak berat. Pada fase non-replikatif masih dapat ditemukan replikasi virus Hepatitis B, tetapi sangat sedikit sekali karena ditekan oleh respons imun penderita. Sebagian pasien dengan antigen negatif dapat menjadi aktif kembali, tetapi dengan HBeAg tetap negatif. Oleh karena itu, terdapat 2 jenis hepatitis B kronik, yaitu hepatitis B kronik dengan HBeAg positif dan hepatitis B kronik dengan HBeAg negatif. Pasien yang mengalami infeksi perinatal dapat pula menjadi hepatitis kronik dengan HBeAg yang positif disertai dengan peningkatan ALT, tetapi sesudah waktu yang cukup lama (10-20 tahun).

Serokonversi HBeAg biasanya akan diikuti membaiknya keadaan biokimia dan histologi. Serokonversi HBeAg menjadi antiHBe dapat terjadi pada 50-70% pasien yang mengalami peninggian ALT dalam waktu 5-10 tahun setelah terdiagnosis. Biasanya hal ini akan terjadi pada orang dengan usia yang lebih lanjut, perempuan, dan ALT tinggi. Kemungkinan ada pula peranan genotip virus Hepatitis B terhadap terjadinya serokonversi.

Pada umumnya, apabila terjadi serokonversi, gejala hepatitisnya juga menjadi tidak aktif walaupun pada sebagian kecil masih ada gangguan biokimiawi, aktivitas histologi serta peningkatan kadar DNA virus Hepatitis B. Infeksi HBsAg inaktif ditandai oleh HBsAg positif, anti-HBe, tidak terdeteksinya DNA HBV, serta ALT yang normal. Meskipun demikian, terkadang masih didapatkan sedikit tanda peradangan pada pemeriksaan patologi anatomi. Apabila serokonversi terjadi sesudah waktu yang cukup lama, dapat pula ditemukan gejala kelainan pada sediaan patologi anatomik.

Eksaserbasi hepatitis selain bisa disebabkan oleh reaktivasi virus dapat pula terjadi karena superinfeksi oleh virus hepatitis yang lain seperti virus hepatitis D, C, dan A atau karena obat-obatan.

Pada beberapa pasien, karsinoma hati dapat pula terjadi walaupun tidak ditemukan sirosis hati. Hepatitis D dapat pula terjadi

pada infeksi hepatitis B. Akan tetapi, hepatitis D ini jarang ditemukan atau hampir tidak ditemukan di Indonesia. Sirosis akan lebih banyak terjadi apabila ditemukan kadar DNA virus Hepatitis B yang tinggi. Peranan genotipe dalam terjadinya sirosis belum diketahui. Gagal hati (dekompensasi) ditemukan pada 3,3% kasus sirosis setiap tahunnya, dengan gejala asites merupakan gejala terbanyak, disusul oleh ikterus dan perdarahan.

Angka kematian pada pasien adalah 0-2 % tanpa sirosis, sedangkan untuk pasien dengan sirosis 14-20 % dalam waktu 5 tahun, sedangkan bila terjadi dekomposisi, bisa meningkat menjadi 70-80%.

Sebagian dari penderita hepatitis B akut akan mengalami kesembuhan spontan, sementara sebagian lagi akan berkembang menjadi hepatitis B kronik, kemungkinan menjadi sirosis atau kanker hati. Seringkali penderita tidak menunjukkan gejala apapun dan tidak mengalami penurunan kemampuan bekerja. Maka penyakit hepatitis B seharusnya tidak menghambat hak seseorang untuk bekerja atau bersekolah. Sayangnya pada prakteknya seringkali didapatkan diskriminasi terhadap orang yang sudah diketahui memiliki status hepatitis B positif. Kebanyakan diskriminasi ini disebabkan kurangnya pengetahuan publik mengenai hepatitis B. Alasan yang umum yang dikemukakan adalah ketakutan akan risiko penularan di tempat kerja dan ketidakmampuan orang yang bersangkutan untuk bekerja dengan normal. Kedua hal ini sebenarnya kurang relevan untuk dijadikan alasan, mengingat infeksi hepatitis B hanya bisa terjadi melalui kontak cairan tubuh yang jarang sekali terjadi pada hampir segala jenis pekerjaan dan sifat hepatitis B yang tanpa gejala sampai timbul komplikasi.

Walaupun begitu, beberapa penyesuaian juga harus dilakukan pada penderita hepatitis B. Penderita tidak diperbolehkan bekerja dengan pajanan tinggi benda-benda yang bersifat hepatotoksik (pekerja pabrik cat atau bahan kimia lain). Alasan lain untuk tidak mempekerjakan penderita hepatitis B adalah masalah asuransi, mengingat tingginya *burden of disease* penyakit ini bila berkembang kearah penyakit keganasan. Untuk masalah ini, keputusan penerimaan membutuhkan kebijakan khusus yang tidak merugikan dan melindungi penderita untuk mendapatkan hak-haknya sebagai warga negara. Penderita hepatitis B juga harus mendapat akses yang seluas-luasnya

untuk pendidikan dalam bidang apapun. Untuk menghapus perbedaan perlakuan pada penderita hepatitis B, beberapa langkah konkret harus segera diambil. Langkah-langkah ini mencakup penyuluhan kepada pihak-pihak pemberi kerja, sekolah, maupun universitas mengenai hepatitis B, dan koordinasi dengan pembuat-pembuat keputusan untuk melahirkan kebijakan-kebijakan yang melindungi hak-hak penderita hepatitis B di Indonesia.

II.6. Diagnosis Infeksi Virus Hepatitis B

Evaluasi awal pasien dengan infeksi virus Hepatitis B meliputi anamnesis dan pemeriksaan fisik, dengan penekanan khusus pada faktor risiko terjadinya infeksi gabungan penggunaan alkohol, riwayat keluarga dengan infeksi virus Hepatitis B, dan kanker hati.

Diagnosis hepatitis B ditegakkan dengan pemeriksaan biokimia serologi, dan apabila diperlukan, dengan pemeriksaan histopatologi. HBsAg merupakan antigen virus pertama yang terdeteksi. HBsAg diproduksi selama replikasi virus, secara umum menjadi petanda adanya infeksi virus aktif. Pada neonatus, HBsAg dapat positif sebagai akibat infeksi intrauterin, atau tidak terdeteksi selama beberapa bulan setelah infeksi perinatal atau pasca natal. Bayi yang mendapat imunoprofilaksis aktif dan pasif saat lahir sebaiknya dikontrol pada usia 9 sampai 15 bulan, atau 1-3 bulan setelah imunisasi dasar selesai. Mayoritas pasien dengan infeksi VHB kronik tidak akan membentuk Anti HBs. Munculnya Anti HBs berarti infeksi VHB telah mengalami resolusi dan pasien telah mempunyai kekebalan terhadap VHB. Pemeriksaan lainnya adalah anti HBc, HbeAg, anti Hbe, dan DNA VHB.

Setelah infeksi akut virus Hepatitis B, DNA VHB dapat dideteksi dalam sirkulasi dengan pemeriksaan *polymerase chain reaction* (PCR) dalam 1 bulan, walaupun kadarnya rendah sampai minggu keenam. Fase awal ini akan diikuti dengan fase ekspansi logaritmik yang menyebabkan DNA VHB dapat mencapai 10^9 sampai 10^{10} kopi/mL serum dan pada umumnya terdapat tanda-tanda infeksi pada hepatosit yang jelas.

Petanda serologik dari bagian *core* virion menunjukkan berlangsungnya replikasi virus; dengan demikian hepatitis B e antigen

(HBeAg) berkorelasi dengan berlangsungnya replikasi virus (tingginya jumlah virus dalam darah). HBeAg muncul selama serangan akut, kemudian menghilang bila penderita mengalami penyembuhan. HBeAg tetap bertahan pada individu yang menderita penyakit kronik atau pada infeksi kronik fase *immune tolerance*. Antibodi terhadap HBeAg (anti-HBe), merupakan parameter kurang aktifnya virus dan petanda relatif rendahnya infektivitas.

Uji laboratorium dapat menunjukkan peningkatan AST dan ALT serum ringan hingga sedang pada sebagian besar pasien. Kadar transaminase normal dapat terjadi namun jarang, selama eksaserbasi akut, konsentrasi ALT serum dapat menjadi 50 kali lebih tinggi dengan aktivitas penyakit. Pada eksaserbasi akut hepatitis B, konsentrasinya dapat mencapai 1000 ng/mL. Pada hepatitis B akut akan ditemukan peningkatan ALT yang lebih besar dibandingkan dengan peningkatan AST dengan kadar ALT 20-50 kali normal. Ditemukan pula IgM anti-HBc di dalam darah selain HBsAg, HBeAg, dan DNA virus Hepatitis B.

Pemeriksaan laboratorium harus mencakup pemeriksaan fungsi hati, penanda replikasi VHB, dan uji untuk infeksi gabungan dengan VHC serta HIV pada orang-orang yang berisiko. Tes laboratorium untuk menilai fungsi hati, pemeriksaan darah lengkap termasuk hitung trombosit dan panel hati (ALT, AST, bilirubin, albumin, globulin, kolinesterase, dan waktu protrombin) juga diperlukantes replikasi virus Hepatitis B meliputi HBsAg, HBeAg/anti-HBe, dan DNA VHB. Tes untuk skrining karsinoma hati seperti AFP dan PIVKA dapat dilakukan. Pada pasien risiko tinggi pemeriksaan USG perlu pula dikerjakan.

Bila memungkinkan dilakukan biopsi hati untuk menentukan tingkat (*grade*) dan stadium (*stage*) penyakit hati pada pasien yang termasuk kriteria hepatitis kronik B.

Radioimmunoassay dapat digunakan untuk memeriksa anti-HBs, HBsAg, dan anti-HBc. Jika kadar anti-HBs lebih besar dari 100mIU/mL, maka orang tersebut dinyatakan imun. Konsentrasi antara 10-100 mIU/mL dinyatakan memiliki titer rendah. Seseorang dinyatakan sebagai karier jika status HBsAg nya tetap positif dalam 6 bulan.

Pada hepatitis B kronik peninggian ALT adalah sekitar 10-20 kali batas atas nilai normal (BANN) dengan ratio de rids (ALT/AST) sekitar satu atau lebih. Di samping itu, IgM anti-HBc juga negatif.

Diagnosis hepatitis B kronik dipastikan dengan pemeriksaan patologi anatomi, di samping mungkin pula dengan pemeriksaan fibrotest. Pencitraan dengan ultrasonografi (USG) atau *CT scan* dapat membantu bila proses sudah lanjut.

Pada penderita hepatitis B kronik pemantauan DNA VHB perlu dilakukan. Metode pemeriksaan DNA VHB yang cocok untuk pemeriksaan awal pasien dengan infeksi kronik masih kontroversial. Nilai acak 10^5 kopi/ml dipilih sebagai kriteria definisi untuk hepatitis B kronik pada konferensi NIH. Namun demikian, terdapat beberapa masalah dengan definisi ini. Pertama, pemeriksaan untuk mengetahui DNA VHB secara kuantitatif belum distandardisasi dengan baik. Kedua, beberapa pasien dengan hepatitis B kronik mempunyai kadar DNA VHB yang berfluktuasi yang dapat turun di bawah 10^5 kopi/ml. Ketiga, *cut off point* DNA VHB yang berhubungan dengan progresivitas penyakit hati masih belum diketahui.

Pemeriksaan PCR dapat mendeteksi kadar DNA VHB sampai dengan 10^2 kopi/ml, dan dapat lebih sensitif lagi dengan menggunakan *nested* PCR. Hasil dari pemeriksaan ini harus diinterpretasikan dengan hati-hati, dan tetap dihubungkan dengan kondisi klinis pasien. Berdasarkan pengetahuan dan definisi saat ini tentang hepatitis B kronik, pemeriksaan standar dengan batas deteksi 10^5 - 10^6 kopi/ml sudah cukup untuk evaluasi awal pasien dengan infeksi VHB kronik.

Saat ini pemeriksaan DNA VHB dengan menggunakan PCR masih cukup mahal, dan tidak semua kalangan dapat melakukannya. Tidak semua pusat fasilitas kesehatan memiliki alat pemeriksaan ini. Harus diingat bahwa penderita hepatitis B kronik memerlukan pemeriksaan serologis berkala yang biayanya cukup besar, bila tidak ada asuransi kesehatan yang menjamin. Salah satu hal yang baru adalah pemeriksaan serologis HBsAg kuantitatif yang dianggap memiliki korelasi dengan tingginya DN VHB. Penelitian lebih lanjut masih diperlukan untuk melihat sensitifitas dan spesifisitas metode diagnostik ini.

Tabel 3. Interpretasi Petanda Serologis virus Hepatitis B

Interpretasi	Petanda Serologis
Infeksi akut dini	HBsAg (+) AntiHBs (-) AntiHBc IgM (-)
Infeksi akut	HBsAg (+) AntiHBc IgM (+) DNA VHB (+) AntiHBs (-)
Pasca infeksi (sembuh)	AntiHBs (+) AntiHBc IgG (+)
Infeksi kronik	AntiHBc IgG (+) HBsAg (+) HBeAg (+)
Infeksi kronik dengan kemungkinan <i>escape mutant</i>	HBsAg (+) AntiHBs (+) AntiHBc (+)
Pasca vaksinasi	AntiHBs (+) AntiHBc (-)
Infeksi lampau, <i>low level VHB carrier, window period</i>	HBsAg (-) AntiHBs (-) AntiHBc (+)
Tidak terinfeksi dan tidak ada kekebalan	HBsAg (-) AntiHBs (-) AntiHBc (-)

Sumber: (Mast dkk, 2005)

II.7. Terapi Infeksi Virus Hepatitis B

Pada dasarnya infeksi virus Hepatitis B bersifat *self limited* (sembuh sendiri). Pasien dengan infeksi akut umumnya pengobatan bersifat suportif. Seseorang yang mengalami infeksi virus Hepatitis B, tidak selalu perlu diterapi, tetapi cukup dilakukan pemantauan untuk menilai apakah perlu dilakukan intervensi dengan anti virus. Berdasarkan konsensus nasional penatalaksanaan Hepatitis B, terapi diberikan berdasarkan kombinasi dari empat kriteria, yaitu:

1. Nilai DNA VHB serum,
2. Status HBeAg,
3. Nilai ALT

4. Gambaran histologis hati.

Indikator mortalitas dan morbiditas yang paling baik pada infeksi VHB adalah nilai DNA VHB. Suatu penelitian yang dilakukan di Taiwan oleh REVEAL, menyebutkan bahwa predikto sirosis dan karsinoma hepatoseluler yang baik bagus pada pasien dengan HBeAg positif maupun negative adalah kadar DNA VHB. Risikonya berbanding lurus dengan titer kadar DNA VHB penderita, sehingga nilai tersebut dapat dijadikan sebagai indicator memulai terapi dan indicator untuk menilai respon penderita terhadap regimen terapi yang diberikan.

Pemantauan dilakukan apabila pada pasien didapatkan keadaan:

1. Hepatitis B kronik dengan HBeAg positif, DNA VHB $>10^5$ kopi/ml, dan ALT normal. Pemeriksaan SGPT dilakukan setiap 3-6 bulan. Jika kadar SGPT naik melebihi dua kali batas atas nilai normal (BANN), pemeriksaan ALT dilakukan dengan interval lebih singkat 1-3 bulan. Jika dalam pemantauan kadar SGPT naik lebih dari dua kali BANN selama 3-6 bulan, disertai HBeAg positif dan DNA VHB $>10^5$ kopi/ml, pemeriksaan biopsi hati perlu dipertimbangkan sebagai dasar pemberian terapi anti virus.
2. Pada infeksi HBsAg inaktif (HbeAg dan DNA VHB negatif) dilakukan pemeriksaan ALT setiap 6-12 bulan. Bila kadar ALT naik melebihi dua kali BANN, serum DNA VHB perlu diperiksa. Setelah dipastikan kenaikan ALT bukan karena sebab yang lain, maka pemberian terapi anti virus dapat dipertimbangkan.

Pada umumnya pasien dengan infeksi kronik virus Hepatitis B membutuhkan pengobatan jangka panjang, dengan tujuan utama menekan replikasi VHB dan menginduksi remisi. Terjadinya resistensi terhadap obat merupakan masalah yang besar dalam penanganan pasien. Konsekuensi dari resistensi obat adalah terjadinya replikasi virus yang tidak terkendali sehingga kadar virus dalam darah meningkat dan menginduksi progresifitas penyakit ke arah yang buruk. Pengobatan antivirus dikatakan berhasil bila terjadi penurunan DNA VHB paling sedikit 1 log 10 IU/mL dibandingkan sebelum terapi, yang

umumnya dinilai dalam 3 bulan. Beberapa obat yang telah digunakan pada infeksi virus Hepatitis B adalah:

1. Interferon α (IFN- α)

Interferon merupakan obat pertama yang terbukti efektif terhadap infeksi virus Hepatitis B. IFN- α 2b digunakan untuk terapi infeksi virus Hepatitis B kronik pada orang dewasa usia 18 tahun keatas. IFN- α juga telah digunakan pada anak dengan tingkat eradikasi jangka panjang sekitar 25%. Pada pasien HBeAg positif dengan kadar SGPT yang lebih dari 3 kali BANN, respon angka keberhasilan terapi interferon adalah sekitar 30-40%, dibandingkan 10-20% pada kontrol. Pemberian interferon 4,5 mu atau 5 mu 3 kali seminggu selama 4-6 bulan cukup efektif. Pengobatan selama 12 bulan akan meningkatkan angka serokonversi HBeAg.

Terapi IFN- α biasanya dikombinasikan dengan analog nukleosida sintetik seperti lamivudine. Interferon rekombinan memiliki efek imunomodulator dan efek anti virus, sedangkan lamivudine menghambat enzim *reverse transcriptase* virus Hepatitis B. Pemberian monoterapi dengan pegylated IFN- α -2a menghasilkan angka keberhasilan serokonversi HBeAg lebih tinggi dibanding IFN- α 2a konvensional. Pasien hepatitis B kronik aktif dengan HBeAg negatif, anti HBe positif, dan DNA virus Hepatitis B positif juga memberikan respon selama terapi interferon, tetapi biasanya terjadi relaps pada akhir masa terapi. Pengobatan ulangan dengan IFN- α menunjukkan angka keberhasilan respon 20-40%, baik pada HBeAg positif maupun negatif. Pada penelitian jangka panjang ditemukan bahwa serokonversi HBeAg, baik yang diinduksi oleh terapi interferon atau secara spontan, memberikan prognosis yang lebih baik dalam hal perlangsungan hidup, kejadian gagal hati akut, dan pencegahan karsinoma hepatoseluler.

Efek samping terapi interferon dapat berupa *flu-like symptoms*, demam, nyeri kepala, nyeri sendi, neutropenia, dan trombositopenia. Gejala tersebut biasanya dapat ditoleransi, setelah beberapa kali pemberian. Bila gejalanya berat, terkadang perlu dilakukan modifikasi dosis. Terapi interferon yang

menginduksi *hepatitis flare* dapat menyebabkan dekompensasi pada pasien dengan sirosis, dan dapat membahayakan bagi pasien dengan dekompensasi hati. Lama terapi interferon standar adalah 4-6 bulan sedangkan *pegylated interferon* adalah 12 bulan. Obat ini diberikan secara subkutan dengan dosis 5 MU/hari atau 10 MU tiga kali seminggu. Harganya cukup mahal dan termasuk obat kategori C pada kehamilan.

2. Lamivudin

Lamivudine termasuk analog nukleosida sintetik yang bekerja dengan menekan DNA virus Hepatitis B, menghambat enzim *reverse transcriptase* virus, normalisasi SGPT, serta perbaikan secara histologis, baik pada HBeAg positif maupun HBeAg negatif atau DNA VHB positif. Pada pasien dengan HBeAg positif yang diterapi selama satu tahun dengan lamivudin (100 mg per hari) menghasilkan serokonversi HBeAg dengan perbandingan kadar SGPT sebelum terapi 64 % (vs 14 % sebelum terapi) pada pasien dengan SGPT dengan 5 kali BANN, 26 % (vs 5 % sebelum terapi) pada pasien dengan SGPT 2-5 kali BANN, dan hanya 5 % (vs 2 % sebelum terapi) pada pasien dengan SGPT <2 kali BANN.

Terapi antivirus jangka panjang meningkatkan proporsi hilangnya DNA virus Hepatitis B dan serokonversi HBeAg. Pada pasien hepatitis B dengan HBeAg negatif/DNA VHB positif kerja anti virus dan anti hepatitis lamivudine tampaknya sama seperti pada pasien dengan hepatitis kronis dengan HBeAg positif. Namun demikian, sangatlah sulit untuk menentukan batas akhir pengobatan dan respon antivirus yang bertahan hanya diperoleh pada 15-20% kasus setelah satu tahun pengobatan. Lamivudin ditoleransi dengan baik disertai angka kejadian efek samping yang dapat diabaikan. Lamivudin aman digunakan bahkan pada sirosis dekompensasi. Setelah 6-9 bulan terapi lamivudine, mutan virus Hepatitis B yang resisten terhadap lamivudine mulai muncul. Spesies virus Hepatitis B ini telah melakukan mutasi pada gen polimerase sehingga disebut mutasi YMDD. Insidennya meningkat bersamaan dengan semakin lamanya terapi (sekitar 70% dalam waktu 5 tahun).

Munculnya mutasi YMDD berhubungan dengan timbulnya kembali DNA virus Hepatitis B dan sering kali disertai dengan peningkatan SGPT, walaupun tidak setinggi sebelum terapi. Penelitian jangka panjang di Asia memperlihatkan serokonversi masih bisa terjadi walaupun telah ada mutan VHB. Pemberian dapat dilakukan sampai 5 tahun.

3. Adefovir dipivoksil (ADP)

Adefovir dipivoksil diperkenalkan pada tahun 1989 oleh DeClercq sebagai inhibitor berbagai macam retrovirus secara *in vitro*. Obat ini baru mendapat persetujuan pada tahun 2002 untuk digunakan pada pasien infeksi virus Hepatitis B yang resisten lamivudin. Obat ini juga dapat dipakai pada pasien baru hepatitis B dengan replikasi virus yang aktif, pasien yang gagal dengan lamivudin, pasca transplantasi hati hingga pasien dengan dekomposisi hati maupun yang koinfeksi dengan HIV. Adefovir difosfat bekerja dengan menghambat polimerase virus Hepatitis B melalui kompetisi langsung dengan substrat endogen deoksiadenosin trifosfat lalu berintegrasi dengan DNA VHB sehingga pembentukan rantai DNA terhenti.

Adefovir efektif dalam menekan VHB dengan mutasi YMDD dan aman. Tidak adanya potensi adefovir untuk berkembang menjadi resisten disebabkan eratnya hubungan struktural dengan substrat alarm sehingga membatasi potensi untuk menjadi *steric hindrance* yang merupakan mekanisme terjadinya resistensi. Adefovir merupakan rangkaian asiklik fleksibel yang memudahkannya berinteraksi dengan polimerase VHB dengan konformasi yang berbeda sehingga akhirnya menghambat terbentuknya *steric hindrance*.

Terapi dengan adefovir dipivoksil dapat dipertimbangkan sebagai pilihan pertama untuk pengobatan hepatitis B, baik yang baru maupun yang sudah resisten terhadap lamivudine. Dosis yang dianjurkan untuk penggunaan adefovir adalah 10 mg per hari. Efek samping penggunaan adefovir jika digunakan dosis tinggi (30 mg/hari) adalah gagal ginjal.

4. Timosin alfa I

Hanya sedikit penelitian yang telah menganalisis timosin α 1. Pada satu penelitian diperlihatkan bahwa respons pemberian subkutan 1,6 mg, 2 kali seminggu selama 6 bulan adalah 40% dibandingkan 9% pada kontrol. Masih diperlukan penelitian yang lebih luas untuk membuat kesimpulan lebih pasti.

5. Entekavir

Obat ini awalnya dikembangkan untuk menghadapi infeksi *herpes simplex virus* (HSV) namun terbukti kurang adekuat. Pada tahun 1997, efektifitasnya terbukti terhadap infeksi virus Hepatitis B galur HepG2.2.15. Setelah penelitian klinis yang luas, barulah pada tahun 2006 obat ini diakui efikasinya pada pasien infeksi virus Hepatitis B yang resisten lamivudin.

Entekavir adalah analog karbositiklik dari 2'-deoksiganosin dan suatu penghambat yang kuat untuk replikasi virus Hepatitis B pada tiga tempat yang berbeda selama replikasi DNA. Pada uji klinis utama fase ketiga dengan subjek pasien hepatitis B kronik HBeAg positif, ditemukan bahwa pada minggu ke-48 entekavir lebih superior daripada lamivudine dalam hal respons terhadap hasil histologi, virologi dan biokimia.

Sejalan dengan uji klinis utama untuk keperluan registrasi pada pasien dengan HBeAg positif, uji klinik fase III untuk pasien dengan HBeAg negatif menunjukkan pada minggu ke-48 entekavir juga lebih superior dibandingkan dengan lamivudine untuk nilai respons histologi, virologi dan biokimia. Tak ada perbedaan yang bermakna untuk profil keamanan yang diobservasi pada pasien dengan entekavir dan lamivudin. Kekhawatiran terjadinya tumor paru terhadap tikus yang diterapi dengan entekavir dosis tinggi pada uji klinik toksikologi preklinik tidak terjadi pada manusia (dan tipe sel histiositik dari mana tumor ini berasal tidak ada pada organ paru manusia).

6. *Pegylated Interferon* α -2a

Pegylated interferon α -2a adalah interferon α -2a yang dipegilasi. Berbeda dengan interferon alfa pegilasi generasi terdahulu

(*pegylated interferon α -2a*), kemajuan penting dalam teknologi pegilasi telah berhasil mengembangkan pegilated interferon α -2a dengan molekul *polyethylene glycol* (PEG) generasi baru yang bercabang. Selain itu, produk baru tersebut mempunyai berat molekul lebih besar (40 KD), memiliki ikatan antarprotein dan PEG yang kuat, serta stabil (ikatan amida). Implikasinya adalah :

- Interferon alfa berada dalam sirkulasi darah lebih lama.
- Konsentrasi obat dalam plasma tetap bertahan sepanjang interval dosis (satu minggu penuh)
- Besarnya variasi dalam serum sangat kecil sehingga menghasilkan profil tolerabilitas yang lebih baik dibandingkan interferon α konvensional

Sama seperti interferon α -2a, *pegylated interferon α -2a* memiliki mekanisme kerja ganda yang unik sebagai imunomodulator dan antivirus. Sebagai imunomodulator *pegylated interferon α -2a* akan mengaktifasi makrofag, sel *natural killer* (NK) dan limfosit T sitotoksik (CTL) serta memodulasi pembentukan antibodi yang akan meningkatkan respon imun pejamu untuk melawan virus hepatitis. Aktivitas antivirus dilakukan dengan menghambat replikasi virus.

7. Telbivudin

Telbivudin adalah *thymidine nucleoside analogue* sintetik yang bekerja dengan menghambat DNA polimerase virus Hepatitis B. Telbivudine bekerja menghambat *reverse transcriptase* VHB dengan cara berkompetisi dengan substrat *thymidine 5¹triphosphate*. Ikatan telbivudin-*5¹triphosphate* terhadap DNA virus menyebabkan pemutusan rantai DNA dan menghambat replikasi virus. Telbivudin merupakan satu-satunya obat yang disetujui FDA dan mendapatkan status B, yang artinya aman digunakan pada ibu hamil. Tidak ada bukti dalam studi genotoksisitas dan karsinogenisitas jika dibandingkan dengan analog nukleosida sintetik lainnya. Pasien yang mendapat terapi telbivudin menunjukkan resistensi virus yang lebih rendah daripada pasien yang mendapat lamivudin selama 2 tahun pengobatan.

8. Tenofovir disoproxil fumarate

Tenofovir disoproxil fumarate (TDF) secara struktural mirip dengan adefovir, dan telah digunakan untuk terapi pada HIV pada tahun 2001. Penggunaannya pada infeksi virus Hepatitis B baru diakui pada tahun 2008. Obat ini ditoleransi dengan baik, bahkan pasien dengan dekompensasi hati, dan resistensi jarang digunakan. Pada pengujian obat fase ketiga secara acak, dosis 300 mg TDF terbukti lebih baik dibandingkan ADV dalam menekan DNA VHB. Terapi TDF selama 3 tahun terbukti 72% menyebabkan DNA VHB tidak terdeteksi (< 400 kopi/mL) dan 26% serokonversi menjadi HBeAg negatif.

Baik adefovir dan tenofovir memiliki efek samping terhadap ginjal.

Terapi infeksi virus Hepatitis B pada neonatus belum diteliti lebih mendalam. Pada anak yang lebih tua, pemberian terapi anti virus didasarkan pada bukti adanya kerusakan hati dari hasil biopsi. Pada anak, terapi menggunakan IFN- α pada banyak penelitian memberikan hasil yang cukup memuaskan, dengan tingkat respon mencapai 58%. Penggunaan adefovir pada anak dengan infeksi kronik virus Hepatitis B masih sangat terbatas, sehingga belum ada rekomendasi yang dapat ditetapkan. Penggunaan analog nukleosida lainnya masih dalam tahap penelitian dan pengujian. Konsep pengobatan yang mengkombinasikan dua atau beberapa obat anti virus (*multi drug therapy*) sudah banyak diajukan, namun efikasi dan keamanannya masih dalam tahap penelitian lanjut.

Keputusan untuk memberikan terapi pada anak masih terus dipikirkan, karena harus dipertimbangkan keamanan, efek samping, toleransinya, dan efikasinya pada anak yang lebih banyak tidak menunjukkan gejala infeksi virus Hepatitis B atau asimtomatik. Pemberian obat juga harus memikirkan dampak pengobatan terhadap pertumbuhan dan perkembangan anak, serta berbagai komplikasi yang dapat timbul akibat pengobatan anti virus.

Pemberian terapi anti virus pada ibu hamil trimester ketiga untuk menurunkan risiko MTCT masih kontroversial. Lamivudin, telbivudin, adefovir, tenofovir, entecavir, dan emtricitabin dapat melewati sawar plasenta dan masuk ke dalam sirkulasi janin. Walaupun

dari beberapa penelitian terbukti tidak ditemukannya peningkatan risiko kelainan kongenital umum dan spesifik dengan penggunaan obat-obat anti virus ini, namun pemberiannya harus dipikirkan dengan baik. Telbivudin telah disetujui oleh *Food and Drug Administration* (FDA) Amerika Serikat berstatus B1, analog nukleosida lainnya termasuk dalam kategori B3. Kelebihan telbivudin dibanding anti retroviral lainnya adalah kemungkinan resistensi terhadap obat kecil dan tidak diekskresikan dalam ASI.

Keputusan untuk memberikan obat anti virus sangat tergantung pada masing-masing kasus dan kondisi ibu hamil (*patient oriented therapy*). Banyak faktor yang harus dipertimbangkan, seperti status penyakit ibu, hasil pemeriksaan serologis, risiko resistensi terhadap obat, risiko terjadinya *hepatitis flare* setelah persalinan dan ketika obat dihentikan, dan dampak obat terhadap janin semuanya harus dipertimbangkan. Penanganan yang lebih mendalam baru dapat dilakukan setelah ibu melahirkan. Pemberian HBIG pada ibu hamil juga belum dilakukan secara rutin di Indonesia. Ibu hamil dalam kelompok ini perlu mendapat penanganan oleh tim multidisipliner, untuk memastikan risiko penularan virus Hepatitis B dari ibu ke bayinya dapat diminimalkan. Artinya, semakin dini infeksi ini terdeteksi pada ibu hamil, maka penanganannya akan lebih komprehensif dan efektif.

Resistensi terhadap antivirus berhubungan dengan beberapa faktor, seperti faktor virus, faktor obat, dan hospes. Faktor yang berhubungan dengan virus seperti kadar serum DNA VHB sebelum terapi, tingkat replikasi virus, dan ada tidaknya mutasi virus sebelum terapi. Faktor obat antivirus berhubungan dengan kemampuan obat, struktur, lama pengobatan, dan kekebalan genetik terhadap resistensi. Sedangkan dari faktor hospes sendiri dapat berhubungan dengan status imunitas penderita, pengobatan sebelumnya, kepatuhan konsumsi obat, farmakogenetik, dan ukuran tubuh (IMT).

II.8. Prognosis Infeksi Virus Hepatitis B

Hepatitis akut dapat sembuh sempurna pada 90% kasus, dan ada kemungkinan terjadinya hepatitis fulminan walaupun insidennya kecil. Pada hepatitis kronik prognosis untuk hilangnya virus amat sukar. Meskipun demikian, replikasi virus dapat dikontrol dengan pengobatan anti virus sehingga kemungkinan untuk menjadi sirosis dan kanker hati dapat dikurangi.

Transmisi perinatal merupakan penyebab terbanyak kasus infeksi kronik virus Hepatitis B yang mengarah pada keganasan hati dan sirosis pada orang dewasa muda di daerah-daerah endemis VHB. Yang terpenting adalah bahwa infeksi virus Hepatitis B dan komplikasinya dapat dikontrol dengan pemberian vaksinasi.

Acute liver failure (ALF) merupakan salah satu komplikasi dari infeksi virus hepatitis. Hal ini terjadi karena kerusakan besar-besaran sel hati. ALF dengan koagulopati, ensefalopati, dan edema serebral lebih sering ditemukan pada penderita virus Hepatitis B dibandingkan infeksi virus hepatitis lainnya. Risiko terjadi ALF meningkat bila terjadi koinfeksi dengan virus hepatitis D. Angka kematian akibat ALF melebihi 30%. Pada kondisi ini, transplantasi hati merupakan satu-satunya terapi yang efektif untuk saat ini. Kasus glomerulonefritis membranosa akibat deposisi komplemen dan HBeAg pada pembuluh kapiler glomerulus merupakan komplikasi langka infeksi virus Hepatitis B.

Gambar 27. Perjalanan alami infeksi virus Hepatitis B (Elgouhari dkk, 2009)

Banyak faktor yang dapat mempengaruhi perlangsungan penyakit akibat infeksi virus Hepatitis B. Dari segi virusnya sendiri, kadar viral load yang tinggi, genotip C dan D, dan adanya mutasi akan menyebabkan insiden penyakit hati yang lebih berat. Dari hospes sendiri, faktor-faktor seperti usia diatas 40 tahun, jenis kelamin laki-laki, status imunitas, riwayat keluarga dengan keganasan, IMT yang besar, dan adanya penyakit komorbid lainnya seperti diabetes mellitus juga dapat memperburuk prognosis penderita.

Faktor-faktor lain yang juga perlu dipertimbangkan adalah kebiasaan dan gaya hidup sering mengkonsumsi alkohol dan minuman keras, kebiasaan merokok, paparan dengan aflatoksin, adanya ko-infeksi dengan virus hepatitis lainnya, seperti virus hepatitis C, virus hepatitis D, HIV, juga akan menambah buruk masalah yang sudah ada.

Kombinasi faktor-faktor tersebut akan menentukan progresifitas penyakit dan prognosis pasien dikemudian hari.

Dengan semakin majunya teknologi dan ilmu kedokteran modern, berbagai hal baru dalam penegakan diagnosis, pengobatan antivirus, teknik transplantasi organ, dan pengembangan vaksin, diharapkan para penderita infeksi virus Hepatitis B dapat mempunyai prognosis yang lebih baik disbanding 10 atau 20 tahun yang lalu. Modifikasi gaya hidup dan usaha untuk menghilangkan kebiasaan-kebiasaan yang dapat merusak fungsi organ hati tentu perlu dimasukkan dalam penatalaksanaan pasien. Secara tidak langsung, penanganan pasien infeksi virus Hepatitis B sebaiknya melibatkan suatu tim yang terdiri dari beberapa disiplin ilmu, tidak hanya dokter penyakit dalam atau dokter anak. Dengan demikian, harapan hidup penderita akan jauh lebih baik dan tingkat penularan dapat ditekan.

Bab III

Transmisi Vertikal Virus dari Ibu kepada Anak (*Mother To Child Transmission*)

III.1. Proses Penciptaan Manusia

Manusia mempertahankan eksistensinya melalui proses reproduksi yang berlangsung dari generasi ke generasi. Setiap orang umumnya menyimpan harapan agar keturunannya lahir sehat jasmani dan rohani, menjadi manusia yang lebih berkualitas dari aspek fisik dan psikis.

Untuk meningkatkan kualitas sumber daya manusia, banyak faktor yang berperan, dan dapat dimulai sejak masa pra nikah. Di Indonesia terdapat budaya dalam memilih pasangan hidup dengan mempertimbangkan bobot, bibit, bebetnya. Maksudnya, dalam memilih pasangan, seseorang harus mempertimbangkan kualitas rohani dan fisik, keturunan, dan kedudukan sosialnya. Dalam Islam juga terdapat tuntunan dalam memilih pasangan. Berdasarkan hadits yang diriwayatkan oleh Abu Hurairah r.a. dari Rasulullah saw bersabda:

تُنكِحُ الْمَرْأَةَ لِأَرْبَعٍ : لِحَمَاهَا وَحَسْبِهَا وَمَالِهَا وَوَلَدِئِهَا فَعَلَيْكُمْ كَيْدًا تَالِدٌ يَنْتُرُ بِشَيْدَاكَ

Artinya:

Perempuan itu dinikahi karena empat hal, yaitu: harta, keturunan, kecantikan, dan agamanya. Dapatkanlah wanita yang taat beragama, engkau akan berbahagia.
(HR Abu Hurairah)

Dalam memilih pasangan hendaknya seorang laki-laki memilih perempuan yang berkualitas baik psikis dan fisiknya, karena ada peranan ibu dan bapak dalam kejadian anak-anaknya. Banyak ditemukan petunjuk agama yang berkaitan dengan hal ini, seperti sabda Nabi saw.: “Pilih-pilihlah tempat menumpahkan benihmu karena sesungguhnya bawaan bapak dan ibu menurun.”

Anak akan mewarisi materi genetik dari kedua orang tuanya. Banyak hal yang dapat diturunkan kepada anak, seperti kelainan genetik, kelainan kongenital, kerentanan terhadap penyakit tertentu, ataupun penyakit infeksi.

Bila kita berbicara tentang kehamilan, maka hal ini tidak lepas dari proses penciptaan manusia. Proses ini dimulai dengan fertilisasi atau konsepsi, merujuk pada pertemuan sperma dan ovum. Proses fertilisasi ini umumnya terjadi dalam *tuba falopii* ibu. Harus kita pahami, bahwa sebelum proses konsepsi atau fertilisasi terjadi, tubuh manusia, khususnya tubuh wanita, telah 'diprogram' sedemikian rupa untuk mempersiapkan diri dengan kehamilan.

Ketika seorang wanita telah memasuki masa aqil balik, hal ini ditandai dengan terjadinya menstruasi yang terjadi tiap bulan. Proses ini menandai dimulainya siklus reproduksi seorang wanita yang dipengaruhi oleh hormon-hormon reproduksi dan terjadi secara kontinyu. Hormon-hormon reproduksi itu antara lain adalah *gonadotropin releasing hormone* (GnRH), *follicle stimulating hormone* (FSH), *lutinizing hormone* (LH), progesteron, dan estrogen. Kadar hormon-hormon ini akan berfluktuasi selama siklus reproduksi dan menyebabkan perubahan-perubahan fisiologis pada organ reproduksi. Pada ovarium, hormon-hormon ini akan menyebabkan pematangan sel folikel menjadi ovum yang akan dilepaskan saat ovulasi, dan sisa folikel akan diubah menjadi *corpus luteum* yang memproduksi hormon untuk mempertahankan ketebalan dinding uterus. Di uterus, hormon-hormon ini berfungsi mempertahankan ketebalan dinding uterus. Dinding uterus akan menjadi lebih tebal dan kaya akan nutrisi yang penting untuk proses implantasi zigot hasil konsepsi.

Pada proses konsepsi terjadi penyatuan materi genetik bapak yang dibawa oleh sperma, dan materi genetik ibu yang ada dalam ovum atau sel telur. Masing-masing komponen membawa 23 kromosom, yang bila disatukan akan berjumlah 46 kromosom, sesuai dengan jumlah normal kromosom pada manusia. Ovum mengandung 22 kromosom autosomal dan 1 kromosom X. sedangkan sperma mempunyai 22 kromosom autosomal dan kromosom seksual, yaitu kromosom X atau kromosom Y. Bila sperma dengan kromosom X yang berhasil membuahi ovum, maka janin tersebut akan berjenis kelamin perempuan, sedangkan bila sperma yang mengandung

kromosom Y berhasil membuahi ovum, maka janin akan berjenis kelamin laki-laki.

Selanjutnya, ovum yang sudah dibuahi atau disebut dengan zigot akan mengalami proses pembelahan sel secara mitosis, sambil bergerak ke uterus akibat aktifitas silia dalam tuba falopi. Tujuan akhir dari zigot ini adalah berimplantasi pada dinding uterus.

Gambar 28. Tahapan proses konsepsi manusia, diawali dengan pertemuan sperma dan ovum untuk membentuk zigot (A). Zigot yang terbentuk akan mengalami pembelahan cepat secara mitosis menuju tempat implantasinya di uterus (B). (Chang, 2011)

Uterus yang telah menebal dan kaya akan nutrisi akibat pengaruh hormon-hormon reproduksi, merupakan tempat yang paling baik untuk implantasi dan janin bertumbuh.

Gambar 29. Zigot mencapai uterus dan memulai proses implantasi di permukaan endometrium (Johnson, 2014)

Uterus atau rahim wanita juga sudah dibuat sedemikian rupa agar dapat mengakomodir ukuran tubuh janin yang akan semakin besar seiring dengan bertambahnya usia kehamilan. Dan bila saatnya tiba untuk lahir, uterus juga sudah dilengkapi dengan lapisan otot yang kuat untuk berkontraksi dan mengeluarkan janin dari tubuh ibu.

A

B

Gambar 30. Embrio pada usia gestasi 4 minggu, proses organogenesis dimulai (A). Embrio pada usia gestasi 8 minggu, ukuran tubuhnya sekitar setengah inci, dan mulai terlihat mata, telinga, dan ekstremitas yang mulai memanjang, denyut jantung dapat sudah dideteksi (B) (Chang, 2011)

Zigot akan berimplantasi di dinding uterus dan mulai membentuk plasenta yang akan menjadi penghubung janin dan ibu. Setelah itu tahap kedua proses kehamilan memasuki fase embrio, dan dimulailah proses pembentukan organ-organ tubuh janin. Fase ini biasanya berlangsung sampai usia gestasi delapan minggu.

A

B

Gambar 31. Usia janin 12 minggu, berukuran 2 inci dan mulai bergerak (A). Usia janin 16 minggu, berukuran 4.3-4.6 inci dengan berat sekitar 350 gram. Sidik jari sudah terbentuk pada saat ini (B) (Chang, 2011)

Gambar 32. Usia janin 20 minggu, dengan berat sekitar 10 ons dan panjang 6 inci, bayi dapat mengisap jarinya, menguap, meregangkan badan dan wajahnya, ibu dapat merasakan pergerakan janinnya (A). Usia janin 28 minggu, dengan berat sekitar 1,6 kg dan banyak bergerak (B) (Chang, 2011)

Fase selanjutnya berlangsung sampai bayi lahir, organ-organ tubuh akan bertumbuh menjadi lebih sempurna dan dipersiapkan untuk dapat berfungsi setelah lahir. Usia kehamilan normal berkisar antara 37 minggu sampai 42 minggu.

Gambar 33. Usia gestasi janin 36 minggu, dengan berat badan yang bervariasi, posisi kepala biasanya sudah dibawah (A). Bayi yang sudah cukup bulan lahir dengan kondisi yang baik tanpa mengalami asfiksia (B) (Chang, 2011)

Persalinan yang terjadi diusia kehamilan kurang dari 37 minggu disebut dengan persalinan prematur atau bayi lahir kurang

bulan. Sebaliknya bila kehamilan berlangsung melebihi 42 minggu disebut persalinan serotinus atau lebih bulan. Keduanya memiliki dampak yang kurang baik bagi janin.

Hormon-hormon reproduksi tidak hanya bekerja pada uterus dan sel indung telur (ovarium), tetapi juga pada payudara. Hal ini dimaksudkan untuk mempersiapkan payudara ibu untuk memproduksi air susu ibu (ASI) setelah bayi lahir nanti. Dengan kata lain, sebelum terbentuk, Allah swt telah mempersiapkan 'tempat' dengan kondisi terbaik untuk bayi dapat tumbuh dengan sempurna, dan mempersiapkan hal-hal yang dibutuhkan bayi untuk dapat tumbuh dan berkembang dengan baik setelah lahir. Bayi baru lahir belum mampu mencerna makanan padat, karena itu diciptakanlah minuman yang paling baik buat bayi baru lahir, yaitu ASI.

Bayi baru lahir dengan segala keterbatasan dan ketergantungannya, membutuhkan orang lain untuk memberinya makan, membutuhkan ASI dengan komponen-komponen yang paling sesuai untuk tubuhnya dimasa awal kehidupan, dan diberikan insting dalam bentuk refleks-refleks primitif untuk mencari puting susu ibunya. Sungguh luar biasa bila kita mempelajarinya dan mengambil hikmah dibaliknya.

Allah swt telah menerangkan dalam Al-Quran proses penciptaan manusia dan tahapannya, jauh sebelum ilmu pengetahuan dan teknologi berkembang seperti saat ini. Firman Allah dalam QS. Al-Mu'minin (23): 12-14, yang berbunyi:

وَلَقَدْ خَلَقْنَا الْإِنْسَانَ مِنْ سُلَالَةٍ مِّن طِينٍ ۚ ۱۲ ثُمَّ جَعَلْنَاهُ نُطْفَةً فِي قَرَارٍ مَّكِينٍ ۚ ۱۳ ثُمَّ خَلَقْنَا
النُّطْفَةَ عَلَقَةً فَخَلَقْنَا الْعَلَقَةَ مُضْغَةً فَخَلَقْنَا الْمُضْغَةَ عِظْمًا فَكَسَوْنَا الْعِظْمَ لَحْمًا ثُمَّ أَنشَأْنَاهُ
خَلْقًا آخَرَ ۚ فَتَبَارَكَ اللَّهُ أَحْسَنُ الْخَالِقِينَ ۚ ۱۴

Artinya:

Dan sungguh, Kami telah menciptakan manusia dari saripati (berasal) dari tanah (12). Kemudian Kami menjadikannya air mani (yang disimpan) dalam tempat yang kokoh (rahim) (13). Kemudian, air mani itu Kami jadikan sesuatu yang melekat, lalu sesuatu yang melekat itu kami jadikan segumpal daging, dan segumpal daging itu Kami jadikan tulang-belulang, lalu tulang-belulang itu Kami bungkus dengan daging. Kemudian, Kami

menjadikannya makhluk yang (berbentuk) lain. Mahasuci Allah, Pencipta yang paling baik (14) (QS. Al-Mu'minun (23))

Ayat diatas menjelaskan tentang proses kejadian manusia, dan diuraikan secara gamblang. Kata *sulalah* berasal dari kata *salla* yang berarti mengambil, mencabut. Patron kata ini mengandung makna sedikit sehingga kata *sulalah* berarti mengambil sedikit dari tanah dan yang diambil itu adalah saripatinya. Kata *nuthfab* dalam bahasa Arab berarti setetes yang dapat membasahi. Ada juga yang memahaminya dalam konsep pertemuan ovum dan sperma. Bila dikaitkan dengan hasil penemuan ilmiah hal ini merujuk pada pada proses konsepsi, diantara ratusan juta sperma yang dikeluarkan saat ejakulasi, hanya satu yang berhasil membuahi ovum. Sperma ini yang paling kuat bertahan dalam perjalanannya dari vagina sampai ke *tuba falopii*, tempat fertilisasi terjadi, dan menurut hemat penulis ini menunjukkan bahwa manusia tercipta dari 'saripati' terbaik.

Kata *alaqah* terambil dari kata *alaq*. Dahulu kata ini dipahami sebagai segumpal darah, tetapi bila dihubungkan dengan hasil penemuan ilmu kedokteran modern, para embriolog menafsirkannya sebagai sesuatu yang bergantung atau berdempet di dinding uterus. Pada proses konsepsi, setelah fertilisasi, zigot akan membelah secara cepat sambil bergerak menuju ke dalam uterus untuk berimplantasi. Pada saat sampai di uterus, zigot dalam fase blastokista yang siap untuk berimplantasi dengan berdempet ke endometrium. Inilah yang dimaksud dengan *alaqah* oleh al-Quran.

Fase selanjutnya bila ditelaah lebih jauh akan sangat mencengangkan, sebab dalam al-Quran telah digambarkan secara rinci fase-fase yang dialami zigot setelah berimplantasi. Tahapan itu dilanjutkan dengan pembentukan plasenta, lalu tulang-belulang mulai terbentuk, ditutupi dengan daging dan organ-organ, pada tahap ini embrio belum terlihat bentuk jelasnya seperti manusia. Bentuknya baru terlihat seperti manusia, makhluk yang berbeda dari fase sebelumnya, setelah usia gestasi sekitar 8 minggu, yang menandai fase berikutnya dari proses perkembangan manusia dalam rahim, dan dalam dunia kedokteran disebut janin atau fetus.

Semua hal yang disebutkan dalam ayat tersebut, dengan kemajuan ilmu pengetahuan dan teknologi dapat dibuktikan kebenarannya. Padahal ayat tersebut diturunkan jauh sebelum kebenarannya dapat dibuktikan secara rasional. Mahasuci Allah swt. Semua hal ini seharusnya makin meningkatkan keimanan dan ketakwaan kita pada-Nya.

Ajaran selanjutnya, ibu diperintahkan untuk memerhatikan kesehatan fisiknya pada saat mengandung karena hal ini berpengaruh besar terhadap pertumbuhan dan perkembangan janin. Hal ini yang menjadi salah satu sebab wanita hamil atau menyusui diperkenankan menanggukuhkan puasannya ke hari lain, bila ada kekhawatiran kesehatannya atau kesehatan janinnya akan terganggu. Masa intranatal atau periode kehamilan merupakan masa yang penting bagi tumbuh kembang anak. Gangguan selama fase ini dapat memberikan efek negatif bagi janin.

III.2. Infeksi dalam Kehamilan

Selama kehamilan, janin paling sering mengalami infeksi melalui plasenta akibat mikroorganisme yang masuk ke dalam pembuluh darah ibu. Selain itu janin juga dapat tertular akibat infeksi yang terjadi pada organ-organ yang berdekatan dengan rahim, seperti peritoneum dan alat genitalia, infeksi saat persalinan, atau melalui prosedur diagnostik yang invasif, seperti amniosentesis, pengambilan sampel darah janin, atau transfusi intrauterine.

Invasi mikroba *intrauterine* dapat menyebabkan dampak yang merugikan bagi pertumbuhan dan perkembangan janin. Beberapa efeknya adalah:

- Kematian embrio yang kemudian diresorpsi oleh tubuh. Infeksi mikroorganisme pada beberapa minggu pertama kehamilan dapat menyebabkan kematian dan resorpsi embrio. Terkadang hal ini bahkan tidak diketahui oleh ibu karena embrio mati sebelum ibu menyadari dirinya hamil. Diperkirakan insiden kondisi ini sekitar 31%, namun proporsi kematian embrio yang disebabkan oleh infeksi masih belum jelas.

- Abortus dan lahir mati
Dampak infeksi terhadap janin dapat diketahui dengan jelas setelah usia kehamilan mencapai enam sampai delapan minggu. Efek itu dapat berupa abortus atau bayi lahir mati. Kematian intra uterin dapat terjadi karena beratnya infeksi atau karena infeksi menyebabkan gangguan langsung pada proses organogenesis, sehingga perkembangan dan pertumbuhan organ yang penting untuk mempertahankan kehidupan janin terhambat. Mekanisme pasti kematian janin dalam rahim masih menyimpan misteri besar, masih banyak mekanisme yang belum terungkap sepenuhnya dan masih membutuhkan penelitian lanjut.
- Kelahiran prematur
Prematur didefinisikan sebagai lahirnya hasil konsepsi dengan usia kehamilan (gestasi) kurang dari 37 minggu. Persalinan prematur dapat disebabkan oleh banyak hal dan salah satunya adalah infeksi mikroorganisme pada trimester ketiga kehamilan. Prematuritas merupakan satu masalah kesehatan dan merupakan salah satu penyumbang angka kematian bayi baru lahir, utamanya di negara-negara berkembang.

Gambar 34. Bayi yang terlahir dengan usia gestasi 23 minggu dan berat badan 680 gram, berhasil melewati masa perinatal (A) (Smith, 2010). Bayi prematur dengan bantuan ventilator dalam inkubator (B) (Wikipedia, 2014)

Bayi yang lahir prematur menghadapi banyak masalah untuk dapat terus bertahan. Beberapa masalah itu timbul antara lain karena organ-organ tubuh yang belum matur sehingga fungsinya belum sempurna. Bayi prematur rentan terhadap masalah pada sistem pernapasan, kardiovaskuler, pencernaan, hipotermia, hipoglikemia, dan rentan terhadap infeksi karena sistem imunitas yang belum bekerja dengan baik. Selain itu, masalah bayi prematur dapat bertambah bila sebelumnya memang sudah ada masalah sejak dalam kandungan, yang dapat memperburuk prognosis atau *outcome*. Tidak jarang kita menemukan bayi prematur yang mampu bertahan hidup melewati masa perinatal, tapi harus hidup dengan gejala sisa atau *sequele*, seperti buta, tuli, keterlambatan perkembangan, retardasi mental, atau *cerebral palsy*.

- *Intrauterine growth retardation* (IUGR) atau pertumbuhan janin terhambat dan berat badan lahir rendah
Infeksi pada janin dapat menyebabkan bayi lahir kecil untuk usia gestasinya. Bayi terlahir dengan berat badan yang rendah, atau kurang dari 2500 gram. Banyak infeksi pada ibu yang dapat menyebabkan bayi lahir dengan berat badan yang rendah, namun yang betul-betul terbukti adalah infeksi virus Rubella, *Varicella-zoster virus* (VZV), toksoplasmosis, dan *Cytomegalovirus* (CMV).
- Kelainan perkembangan dan teratogenesis
Infeksi intra uterin dapat menyebabkan kelainan perkembangan pada organ tubuh janin. Mekanisme pasti hal ini masih menjadi misteri yang belum terpecahkan seutuhnya. Beberapa teori yang diajukan dan berdasarkan penelitian pada jaringan histologis preparat janin, hal ini disebabkan oleh kemampuan virus untuk menyebabkan kematian sel, menghambat pertumbuhan sel, atau kemampuannya untuk menyebabkan kerusakan pada tingkat kromosom. *Coxsackievirus* diketahui dapat menyebabkan kelainan jantung bawaan.

Gambar 35. Bayi yang terlahir dengan katarak kongenital akibat *congenital rubella syndrome* (Wikipedia, 2014)

Toksoplasmosis dapat menyebabkan mikrosefal, hidrosefalus, atau mikroftalmia. Rubella dapat menyebabkan katarak kongenital, mikrosefalus, dan kelainan lainnya.

Gambar 36. Gadis berusia 18 bulan dengan hidrosefalus akibat infeksi intra uterin (Nelson, 2013)

- Penyakit kongenital

Gejala klinis infeksi intrauterin dapat diketahui segera saat bayi lahir atau beberapa waktu kemudian. Manifestasi klinisnya dapat berupa takipnu, tanda-tanda distress pernapasan, ikterus, hepatomegali, splenomegali, hipotermia, dan sebagainya. Kelainan ini terjadi karena kerusakan jaringan atau akibat perubahan fisiologis sekunder karena mikroorganisme yang menginfeksi. Tidak semua penyakit kongenital disebabkan oleh kelainan

genetik. Penyakit kongenital umumnya bermanifestasi segera setelah lahir atau beberapa waktu kemudian.

- Infeksi persisten post natal

Mikroba yang masuk ke dalam tubuh janin dapat bertahan hidup dan terus bereplikasi berbulan-bulan sampai bertahun-tahun kemudian. Beberapa penelitian menemukan bahwa virus Rubella dan CMV dapat ditemukan pada beberapa cairan dan jaringan tubuh anak yang lahir dengan kelainan bawaan, juga pada mereka yang terlihat sehat saat lahir.

Masalah-masalah tersebut sebenarnya dapat dicegah dan dideteksi sejak dini. Kemajuan teknologi telah memungkinkan hal tersebut dan mampu menolong banyak bayi-bayi baru lahir. Pada ibu yang telah mempunyai riwayat infeksi intrauterine dan melahirkan anak dengan kelainan bawaan, kontrol rutin dan penanganan infeksi mutlak dilakukan sebelum hamil kembali untuk mencegah bayi lahir dengan kelainan kongenital yang sama. Dengan cara-cara seperti ini, diharapkan insiden infeksi intrauterine dapat diturunkan. Di Indonesia, ibu hamil dianjurkan melakukan pemantauan kehamilannya minimal satu kali pada trimester pertama, satu kali pada trimester kedua, dan dua kali pada trimester ketiga. Namun, sebaiknya ibu lebih sering memeriksakan kandungannya, karena masalah pada kehamilan dapat terjadi kapan saja. Masalah pada kesehatan ibu juga dapat berpengaruh besar terhadap tumbuh kembang janin yang dikandungnya. Bila kita mengharapkan generasi baru yang lebih baik, maka pemantauan sejak dini harus dilakukan, walaupun janin masih dalam kandungan. Saat ini, kemajuan teknologi sudah sangat pesat, sehingga kelainan-kelainan bawaan pada anak sudah dapat dideteksi sejak dalam kandungan.

III.3. Infeksi Virus Hepatitis B dalam Kehamilan

Virus Hepatitis B dapat ditularkan selama masa intrauterin, saat persalinan, dan setelah bayi lahir. Virus ini sangat infeksius dan menyebabkan infeksi kronik. Semakin dini usia seseorang saat terinfeksi, maka semakin besar peluangnya untuk menjadi penderita

infeksi kronik. Infeksi kronik dapat menyebabkan sirosis dan keganasan pada hati.

Insiden infeksi virus Hepatitis B amat bervariasi dan lebih banyak ditemukan di negara-negara berkembang. Hal ini telah dijelaskan lebih detil pada bab sebelumnya. Prevalensinya pada ibu hamil cukup bervariasi sesuai dengan prevalensi infeksi virus Hepatitis B dalam populasi. Di Indonesia sendiri prevalensi ibu hamil dengan HBsAg positif makin meningkat setiap tahunnya. Hal ini disebabkan semakin gencarnya pemeriksaan skrining pada ibu hamil dan prevalensi penyakit ini memang meningkat dalam masyarakat.

Mekanisme transmisi virus ini telah dibicarakan pada bab sebelumnya. Yang akan dibahas dalam bab ini lebih mendalam adalah masalah transmisi vertikal dari ibu ke bayinya. Transmisi vertikal dari ibu ke bayinya atau *mother to child transmission* (MTCT) merupakan metode transmisi yang paling sering terjadi. Penularannya dapat berlangsung pada tiga periode yaitu; masa prenatal, intranatal, dan post natal.

Sebelum kita membahas mekanisme penularan selama masa prenatal, ada baiknya kita membahas sedikit tentang perkembangan janin dan plasenta yang menjadi penghubung antara ibu dengan janinnya.

Plasenta memiliki banyak fungsi bagi janin. Fungsi utama plasenta adalah mengadakan difusi nutrisi dan oksigen dari darah ibu ke dalam darah janin dan difusi bahan-bahan sisa metabolisme yang diekskresikan janin kembali ke ibu. Fungsi lain plasenta adalah memproduksi hormon untuk yang dibutuhkan janin selama dalam kandungan. Plasenta terbagi atas bagian maternal dan bagian fetal.

Gambar 37. Struktur plasenta (Wikipedia, 2014)

Secara umum, plasenta janin tersusun oleh lapisan epitel luar yang berasal dari *trophoblast* (trofoblas) dan bagian dalam yang tersusun atas pembuluh darah dan lapisan stromal, berasal dari allantois (mesodermal ekstra embrionik). Lapisan trofoblas akan berkembang dan mempunyai dua fungsi dasar pada setiap spesies mamalia. Yang pertama adalah menyediakan permukaan yang luas untuk pertukaran nutrisi dan membuat *barrier* antara sirkulasi ibu dengan sirkulasi janin. Kedua, sel-sel trofoblas yang berdekatan dengan uterus akan memproduksi hormon yang bekerja pada sistem fisiologis tubuh ibu dan merangsang meningkatkan aliran darah ibu ke tempat implantasi. Salah satu hormon penting yang dibentuk di plasenta pada fase awal kehamilan adalah β -*human chorionic gonadotropin* (β HCG). Hormon ini berperan dalam mencegah involusi korpus luteum, dan mempertahankannya menjadi korpus luteum gravidarum yang penting untuk produksi hormon progesteron. Hormon ini akan mencegah berakhirnya siklus ovarium.

Selain fungsi nutrisi, plasenta berperan dalam proses pengaturan sistem fisiologis tubuh ibu untuk memastikan pertumbuhan janin yang berlangsung dengan baik. Pertama, trofoblas

memproduksi faktor angiogenik dan vasodilator, yang akan menginvasi arteri dan meningkatkan aliran darah ke tempat implantasi. Kedua, plasenta memproduksi hormon yang dapat meningkatkan aliran darah dan volume darah selama hamil. Ketiga, plasenta memproduksi beberapa hormon metabolik, seperti *placentalactogens* dan *placental growth hormone*, yang dapat mempengaruhi produksi hormon insulin dan meningkatkan resistensi insulin pada jaringan tubuh ibu. Hal ini akan menyebabkan peningkatan ketersediaan glukosa untuk janin. Plasenta juga memproduksi leptin, hormon yang menekan nafsu makan, dan ghrelin, hormon yang merangsang nafsu makan.

Plasenta juga mempunyai fungsi lain yaitu membuat *barrier* antara sirkulasi ibu dengan sirkulasi janin. Walaupun terdapat hubungan yang erat antara sirkulasi maternal dengan sirkulasi janin, tetapi adanya plasenta menyebabkan tidak semua partikel dapat masuk ke sirkulasi janin. Molekul-molekul berukuran besar seperti mikroba juga tidak dapat masuk dengan mudahnya. Diantara lima kelas antibodi yang ada dalam sirkulasi maternal, hanya IgG yang dapat melewati sawar plasenta.

III.4. Mekanisme Transmisi Vertikal Virus Hepatitis B

Transmisi vertikal virus Hepatitis B dapat terjadi pada masa intrauterin, intranatal, dan pasca natal. Beberapa peneliti menemukan bahwa HbsAg dan HbcAg terdeteksi pada plasenta, dengan konsentrasi yang terlihat menurun dari sisi maternal ke sisi fetus, dengan urutan sebagai berikut: sel desidua maternal > sel trofoblas > sel mesenkimal vili korealis > sel endotel kapiler vili korealis. Hal ini membuktikan besarnya peranan plasenta sebagai *barrier* atau sawar dalam melindungi janin.

Banyak peneliti yang menganut paham pada mekanisme infeksi virus Hepatitis B intrauterin merupakan infeksi transplasenta. Pada tahun 1987, Lin mendeteksi adanya 32 plasenta dari ibu dengan HBsAg dan HbcAg positif dengan menggunakan PAP imunohistokimia. Dari hasil penelitian didapatkan bahwa DNA virus Hepatitis B didistribusikan terutama melalui sel desidua maternal, namun tidak ditemukan adanya sel villi yang mengandung DNA virus. Hasil penelitian dengan PCR menunjukkan adanya sel-sel plasenta yang

positif mengandung HBsAg dan HbcAg. Proporsinya secara bertahap menurun dari plasenta sisi maternal ke sisi fetus. Hal ini yang menekankan arti penting plasenta sebagai *barrier* bagi janin. Virus Hepatitis B dapat menginfeksi seluruh tipe sel pada plasenta sehingga sangat menunjang terjadinya infeksi intrauterin. Terbukti dengan kemampuan virus Hepatitis B menginfeksi sel-sel dari desidua maternal hingga ke endotel kapiler vilus.

Dari banyak hasil penelitian lainnya, ditemukan bahwa transmisi intrauterin cukup jarang, hanya sekitar 2% dari seluruh infeksi yang ditularkan ibu ke bayinya. Selain itu, ada temuan yang mengatakan bahwa partikel Dane tidak ditemukan dalam cairan ketuban yang diambil secara amniosentesis. Namun kemungkinan transmisi intrauterin tetap ada. Terdapat beberapa teori yang menjelaskan mekanismenya, yaitu transmisi melalui plasenta, kebocoran transplasental, dan kemungkinan adanya faktor gen yang berpengaruh terhadap kerentanan seseorang untuk terinfeksi sejak dalam kandungan.

Banyak bukti yang mendukung bahwa jaringan plasenta memegang peranan penting dalam infeksi intrauterine virus Hepatitis B. HBeAg dapat masuk ke plasenta melalui kebocoran parsial pada plasenta. Kebocoran ini akan memungkinkan darah ibu masuk ke dalam sirkulasi janin, atau melalui jalur seluler. Hal ini erat kaitannya dengan kadar *viral load*, status serologis ibu yang HBeAg positif, dan infeksi VHB pada plasenta.

Ibu dengan DNA VHB yang tinggi memiliki risiko yang jauh lebih besar untuk menularkan virus ini kepada janinnya. Walaupun sudah dikembangkan beberapa pemeriksaan asam nukleat untuk mengukur secara kuantitatif kadar DNA VHB dengan tingkat sensitifitas dan akurasi yang bagus, pemeriksaan ini belum dapat dilakukan secara rutin karena biayanya sangat mahal dan tidak semua rumah sakit memiliki fasilitas pemeriksaan semacam ini. Beberapa penelitian menemukan korelasi antara kadar HBsAg dengan kadar DNA VHB pada pasien dengan infeksi kronik virus Hepatitis B. Saat ini pemeriksaan kuantitatif HBsAg dengan *automatic chemiluminescent microparticle immunoassay* (CIMA) dilaporkan cukup baik, lebih cepat, dan jauh lebih ekonomis. Selain itu, kadar HBsAg dapat memprediksi

respon terhadap terapi antivirus dan memantau perjalanan penyakit. Namun ada juga ilmuwan yang berpendapat sebaliknya.

Sun dkk (2012) meneliti kapasitas pemeriksaan HBsAg kuantitatif sebagai marker pengganti DNA VHB pada ibu hamil. Mereka menemukan bahwa kadar HBsAg kuantitatif berkorelasi dengan kadar DNA VHB pada ibu hamil dengan HBeAg positif, namun tidak demikian halnya pada ibu hamil dengan HBeAg negatif. Penelitian ini juga menemukan bahwa 76,6% ibu hamil dengan HBeAg positif juga memiliki kadar DNA VHB yang tinggi ($\geq 7,0$ log IU/mL). Dengan menggunakan analisis *receiver operator curve* (ROC) mereka membuat batasan kadar HBsAg $> 4,1$ log IU/mL memiliki nilai terbaik untuk memprediksi kadar DNA VHB $> 7,0$ log IU/mL. Nilai ini memiliki sensitivitas 85,1%, spesifisitas 96,5%, dan akurasi cut-off point ini untuk memprediksi DNA VHB $> 7,0$ log IU/mL adalah 87,5%. Pemeriksaan dengan HBsAg kuantitatif jauh lebih ekonomis dibanding pemeriksaan DNA VHB kuantitatif, yaitu sekitar 10 kali lebih murah. Dengan demikian, pemeriksaan HBsAg kuantitatif dapat dijadikan marker pengganti DNA VHB pada ibu hamil dengan HBeAg positif, dan bila didapatkan kadarnya $> 4,1$ log IU/mL maka sangat besar kemungkinannya berkorelasi dengan kadar DNA VHB $> 7,0$ log IU/mL. Penelitian-penelitian semacam ini akan memberikan manfaat yang sangat besar dari segi klinis praktis, sebab tidak semua orang mampu mengeluarkan biaya lebih untuk pemeriksaan satu jenis marker saja. Apalagi pada pasien-pasien dengan infeksi virus Hepatitis B, banyak pemeriksaan serologis lainnya yang juga penting untuk diperiksa secara berkala. Sehingga penemuan semacam ini dapat membantu mengurangi biaya dan beban yang harus ditanggung pasien.

Kejadian MTCT virus Hepatitis B yang tertinggi terjadi pada saat persalinan. Sebelum ketuban pecah, bayi terlindungi daripaparan mikroorganisme, karena cairan ketuban pada dasarnya steril. Bila ketuban pecah dini, jauh sebelum proses kala II persalinan dapat dilakukan, maka mikroflora dalam vagina dapat naik ke uterus dan menyebabkan inflamasi pada ketuban, tali pusat, dan plasenta. Infeksi juga dapat terjadi karena aspirasi cairan ketuban yang mengandung mikroorganisme. Virus Hepatitis B terdapat dalam darah dan cairan vagina ibu, sehingga bayi dapat terinfeksi akibat kontak bayi dengan darah dan cairan vagina ibu saat melalui jalan lahir.

Seorang bayi baru lahir dari ibu dengan infeksi virus Hepatitis B kronik mempunyai risiko 10% sampai 90% untuk terinfeksi saat proses persalinan. Risiko ini akan semakin meningkat jika pada pemeriksaan serologis darah ibu ditemukan HBsAg dan HBeAg, yang menandakan replikasi aktif virus Hepatitis B, positif. Bayi yang lahir dari ibu dengan HBeAg positif mempunyai risiko menderita infeksi virus Hepatitis B kronik sekitar 70 – 90%, sedangkan pada bayi-bayi yang lahir dengan HBeAg negatif, risiko tersebut menurun menjadi 5 – 20%. Diperkirakan 20 – 40% ibu dengan HBsAg positif juga terbukti secara serologis HBeAg positif.

Beberapa faktor predisposisi yang memudahkan transmisi vertikal virus Hepatitis B adalah: HBeAg positif, adanya DNA virus Hepatitis B, mutasi *allel* spesifik virus Hepatitis B ibu, riwayat persalinan prematur, ketuban pecah dini, persalinan traumatik, dan infeksi virus Hepatitis B akut saat kehamilan, utamanya pada trimester ketiga kehamilan.

Beberapa penelitian menemukan bahwa operasi Caesar elektif sebelum pecahnya ketuban dapat mengurangi kemungkinan MTCT. Penelitian meta analisis yang dilakukan oleh Yang dkk (2008) menemukan bahwa tindakan operasi Caesar elektif ternyata efektif dalam mencegah MTCT virus Hepatitis B. Namun hasil ini masih perlu penelitian lebih lanjut karena adanya bias pada penelitian-penelitian yang dianalisis. Penelitian lain menemukan tidak ada perbedaan bermakna antara partus spontan dengan operasi Caesar terhadap kejadian MTCT. Terlepas dari perbedaan ini, kenyataan ini menunjukkan pentingnya pemberian imunoprofilaksis pasif dan aktif pada bayi-bayi yang lahir dari ibu dengan HBsAg positif.

Transmisi pasca natal terjadi setelah bayi lahir. Bayi dapat terinfeksi melalui air susu ibu (ASI), puting susu ibu yang luka, atau selama perawatan bayi oleh ibunya. Namun beberapa penelitian juga menemukan bahwa transmisi melalui ASI bukan risiko terjadinya penularan, dan tidak ada pedoman yang melarang ibu dengan infeksi virus Hepatitis B tidak boleh menyusui bayinya. Apalagi bila bayinya saat lahir sudah diberikan imunoprofilaksis aktif dan pasif. Cara ini tidak seratus persen melindungi bayi dari infeksi virus Hepatitis B, namun diharapkan angka kejadian MTCT akan menurun, utamanya prevalensi penderita hepatitis B kronis.

Centres for Disease Control and prevention (CDC) Amerika Serikat melaporkan bahwa hanya 36% bayi baru lahir mendapat vaksinasi hepatitis B di 87 negara yang tergolong daerah endemis infeksi virus Hepatitis B kronik. Penelitian di Cina melaporkan bahwa 3,7% bayi yang lahir dari ibu dengan hepatitis B kronik terbukti positif HBsAg saat lahir akibat infeksi intrauterine. Di Korea, walaupun bayi-bayi dari ibu dengan HBsAg positif telah berikan vaksinasi hepatitis B dan HBIG saat lahir, 4,2% diantaranya terbukti HBsAg positif. Yahyapour dkk (2011) melakukan penelitian di daerah Amol, Iran bagian utara, dan menemukan bahwa dari sekitar 30.000 ibu hamil yang terjangkau selama masa penelitian, 130 (0,42%) adalah *carrier* virus Hepatitis B.

Dari data-data di atas, dapat disimpulkan bahwa transmisi vertikal virus Hepatitis B atau MTCT dapat terjadi dalam tiga tahap, yaitu pada masa intrauterine, saat persalinan, dan setelah bayi lahir. Berbagai upaya dapat dilakukan untuk menurunkan risiko infeksi, baik pada ibu maupun pada bayinya.

III.5. Manajemen Ibu Hamil dengan HBsAg Positif

Masalah infeksi virus Hepatitis B saat ini tidak dapat dipandang sebelah mata, mengingat tingginya prevalensi penderita HBsAg di negara-negara berkembang, khususnya di Indonesia. Cara terbaik untuk menurunkan prevalensi penderita hepatitis B kronik dan mengurangi beban masyarakat karena penyakit ini adalah dengan mengefektifkan tindakan pencegahan. Usaha pencegahan merupakan cara yang paling *cost-effective*. Upaya pencegahan ini dapat bersifat umum dan bersifat khusus.

Banyak negara maju, seperti Amerika Serikat, Inggris, Kanada, Australia telah membuat rekomendasi untuk melakukan pemeriksaan skrining pada semua ibu hamil. CDC juga membuat rekomendasi pemberian vaksinasi hepatitis B saat hamil pada wanita yang memiliki risiko besar untuk terinfeksi.

Skrining HBsAg prenatal sebenarnya telah direkomendasikan sejak akhir tahun 1980an pada semua ibu hamil di Cina. Namun dari hasil penelitian ditemukan bahwa pelaksanaan skrining hanya sekitar 52,3%, jauh berbeda dengan di negara maju yang mencapai angka 90-99%. Di Indonesia sendiri, skrining prenatal ini

sudah mulai dilakukan, namun karena terkendala masalah pembiayaan, maka tidak semua ibu hamil dapat diperiksa. Ibu hamil dengan jaminan kesehatan yang jelas mempunyai kesempatan yang lebih besar untuk diskriming. Dengan diberlakukannya sistem jaminan kesehatan nasional, diharapkan setiap ibu hamil dapat diskriming sebelum melahirkan.

Beberapa penelitian menunjukkan bahwa pemberian dosis kecil HBIG selama kehamilan dapat menurunkan infeksi intrauterin secara efektif. Hal ini disebabkan oleh penurunan kadar DNA virus Hepatitis B dalam darah ibu, dan terbentuknya kekebalan pasif pada neonatus. Namun penelitian lain menunjukkan, pada kasus ibu dengan kadar serum DNA virus Hepatitis B yang tinggi, pemberian terapi dengan HBIG tidak menurunkan infeksi intrauterin secara signifikan. Masih ada perdebatan mengenai efikasi dan keamanan pemberian HBIG pada ibu hamil, serta kemungkinan timbulnya mutasi virus Hepatitis B yang diinduksi oleh pemberian HBIG. Penelitian meta analisis yang dilakukan oleh Shi (2010) terhadap 37 penelitian *randomized control trials*, melaporkan bahwa pemberian berulang HBIG pada ibu penderita hepatitis B *carrier* dengan tingkat infeksi yang tinggi pada masa-masa akhir kehamilannya terbukti efektif dan aman untuk mencegah transmisi virus Hepatitis B intrauterin. Beberapa penelitian yang dianalisis melaporkan efek samping pemberian HBIG, namun secara umum pemberiannya aman pada ibu hamil.

Hal yang menjadi kendala dalam pemberian HBIG adalah harganya yang mahal. Tidak semua orang mampu membelinya, apalagi bagi mereka yang tidak mempunyai jaminan kesehatan yang jelas. Namun dengan diberlakukannya jaminan kesehatan nasional (JKN) di Indonesia yang ditangani secara profesional oleh Badan Penyelenggara Jaminan Sosial Kesehatan (BPJS Kesehatan), maka HBIG dapat diberikan secara gratis kepada bayi-bayi yang lahir dari ibu dengan HBsAg positif. Hal ini sesuai dengan rekomendasi WHO untuk memberikan profilaksis aktif dan pasif pada semua bayi yang lahir dari ibu dengan HBsAg positif. Namun pemberian HBIG pada ibu hamil belum menjadi protokol tetap dan rekomendasi WHO, sehingga pemberiannya belum dapat diberlakukan secara umum. Hal lain yang harus dipertimbangkan bahwa HBIG dibuat dari komponen darah manusia, sehingga risiko reaksi alergi dan penolakan bisa saja terjadi.

Mekanisme kerja HBIG dengan mengikat dan menetralkan HBsAg, mengaktifkan sistem komplemen, memfasilitasi imunitas humoral, menurunkan kadar virus Hepatitis B pada ibu hamil, mencegah dan menurunkan jumlah sel yang terinfeksi, dan menurunkan replikasi virus Hepatitis B. Selain itu mekanisme kerjanya juga dikaitkan dengan imunitas pasif yang diperoleh bayi dari ibunya. Hal ini ditentang oleh beberapa peneliti lain yang tidak menemukan adanya penurunan kadar DNA virus hepatitis pada ibu hamil. Penelitian meta analisis Shi dkk, mampu menjembatani perbedaan ini dengan menemukan adanya peningkatan signifikan tingkat seropositif HBsAb pada bayi baru lahir dengan tingkat infeksi intrauterin yang lebih rendah pada kelompok yang mendapat HBIG.

Penelitian lain menemukan pemberian kombinasi pemberian HBIG pada ibu selama trimester ketiga kehamilan disertai profilaksis rutin pada bayi menurunkan angka MTCT menjadi 4%. Teori lain mengemukakan bahwa HBIG yang diberikan pada ibu memfasilitasi imunitas pasif pada janin dan menetralkan virus dalam darah ibu sehingga menurunkan risiko penularan. Mekanisme pastinya masih menuntut penelitian lebih jauh.

Pada ibu hamil dengan HBsAg pengobatan dengan anti virus belum mempunyai pedoman standar yang berlaku umum. Lamivudin, telbivudin, adefovir, tenofovir, entecavir, dan emtricitabin adalah obat-obat anti virus yang digunakan untuk terapi infeksi virus Hepatitis B. obat-obat ini dapat melewati sawar plasenta dan masuk ke dalam sirkulasi janin. *Antiretroviral Pregnancy Registry* melaporkan tidak ditemukannya peningkatan risiko kelainan kongenital umum dan spesifik dengan penggunaan obat-obat anti virus ini. Sampai saat ini hanya telbivudin yang disetujui oleh *Food and Drug Administration* (FDA) Amerika Serikat berstatus B1, yang artinya aman diberikan pada ibu hamil. Analog nukleosida lainnya termasuk dalam kategori B3. Namun lamivudin lebih banyak dipakai dan diteliti efeknya pada ibu hamil. Kelebihan telbivudin dibanding anti retroviral lainnya adalah kemungkinan resistensi terhadap obat kecil dan tidak diekskresikan dalam ASI.

Keputusan untuk memberikan obat anti virus sangat tergantung pada masing-masing kasus dan kondisi ibu hamil (*patient oriented therapy*). Banyak faktor yang harus dipertimbangkan, seperti

status penyakit ibu, hasil pemeriksaan serologis, risiko resistensi terhadap obat, risiko terjadinya *hepatitis flare* setelah persalinan dan ketika obat dihentikan, dan dampak obat terhadap janin semuanya harus dipertimbangkan. Penanganan yang lebih mendalam baru dapat dilakukan setelah ibu melahirkan. Pemberian HBIG pada ibu hamil juga belum dilakukan secara rutin di Indonesia. Ibu hamil dalam kelompok ini perlu mendapat penanganan oleh tim multidisipliner, untuk memastikan risiko penularan virus Hepatitis B dari ibu ke bayinya dapat diminimalkan. Artinya, semakin dini infeksi ini terdeteksi pada ibu hamil, maka penanganannya akan lebih komprehensif dan efektif.

The Royal Australian and New Zealand College of Obstetricians and Gynaecologists mengeluarkan beberapa rekomendasi tentang ibu hamil dengan infeksi virus Hepatitis B. rekomendasi itu antara lain:

- Wanita dengan HBsAg positif, utamanya dengan kadar virus yang tinggi, harus diberi pemahaman akan risiko penularan pada saat pelaksanaan prosedur invasif. Tindakan invasif seperti amniosentesis transplasental sebaiknya dihindari.
- Pada wanita dengan HBsAg positif, sebaiknya dilakukan pemeriksaan HBeAg dan kadar DNA virus Hepatitis B, dengan tujuan untuk menilai besarnya risiko penularan ibu dan untuk menjadi bahan pertimbangan pemberian terapi antenatal untuk menurunkan *viral load* sebelum persalinan.
- Semua wanita dengan HBsAg positif harus diperiksa serologis kadar HBeAg, antiHBe, kadar DNA virus Hepatitis B, dan pemeriksaan fungsi hati (ALT dan AST).
- Pemberian terapi anti virus pada trimester ketiga kehamilan muncul sebagai salah satu cara untuk menurunkan *viral load* dan risiko transmisi perinatal pada orang-orang dengan risiko tinggi terjadinya kegagalan imunoprofilaksis. Sampai saat ini belum ada pedoman penggunaan anti virus pada kehamilan dan penanganannya sangat tergantung kondisi masing-masing pasien.
- Pasien ditangani oleh suatu kelompok kerja (Pokja) yang menanganani kasus-kasus hepatitis kronis, yang akan membantu pasien dalam pengambilan keputusan, pemberian anti virus

selama kehamilan, dan untuk keperluan pemantauan jangka panjang pada ibu dan bayinya nanti.

Konsensus di atas menunjukkan besarnya kepedulian pemerintah Australia dan Selandia Baru terhadap ibu hamil terhadap penyakit hepatitis B, walaupun kedua negara tersebut termasuk negara dengan prevalensi HBsAg positif yang rendah (<2% populasi). Dengan berlakunya jaminan kesehatan nasional di Indonesia, penanganan ibu hamil dengan HBsAg positif hendaknya lebih baik lagi, sebagai salah satu cara untuk menurunkan angka kejadian infeksi virus Hepatitis B dan jumlah penderita virus Hepatitis B kronik.

Pemerintah Inggris Raya juga mempunyai kebijakan yang hampir sama dengan pemerintah Australia. Dari penelitian ditemukan bukti bahwa ibu hamil dengan tingkat infeksi yang tinggi, ditandai dengan kadar DNA virus Hepatitis B $\geq .2 \times 10^9$ geq/ml, yang mendapat terapi lamivudine pada bulan terakhir kehamilannya akan menurunkan risiko transmisi.

Sejumlah kecil penelitian tentang efektifitas dan keamanan penggunaan lamivudine dan telbivudine pada ibu hamil dengan HBsAg positif di trimester ketiga kehamilan membuktikan penurunan risiko penularan intrauterine dan perinatal jika diberikan bersama dengan imunisasi aktif dan pasif. Namun, data tentang terapi lain virus Hepatitis B selama masa kehamilan dan laktasi masih sangat terbatas.

Penelitian lainnya menemukan bahwa pemberian obat anti virus selama kehamilan meningkatkan risiko *postpartum flare* bila terapi dihentikan. Wanita HBsAg positif tetap harus dipantau ketat sampai beberapa bulan setelah melahirkan, sebab risiko terjadinya hepatitis fulminan meningkat pada masa ini. Pemantauan jangka panjang juga harus dilakukan terhadap komplikasi penyakit hati dan kejadian karsinoma hepatoseluler.

Hal yang perlu diingat adalah bagaimana meminimalkan risiko penularan dari ibu ke bayinya. Setelah pemberian profilaksis pasif, HBIG, dan profilaksis aktif, vaksin hepatitis B, pada saat bayi lahir, kita harus memberikan pemahaman kepada ibu dalam merawat bayinya. Ibu tetap dianjurkan untuk menyusui, mengingat besarnya manfaat ASI bagi pertumbuhan dan perkembangan bayi.

Penularan melalui ASI saat ini dianggap tidak meningkatkan risiko penularan, walaupun virus Hepatitis B ditemukan dalam ASI. Penelitian meta analisis pada 32 penelitian menunjukkan tidak ada perbedaan tingkat penularan virus Hepatitis B antara bayi yang mendapat ASI dengan bayi yang mendapat susu formula, setelah pemberian imunoprofilaksis aktif dan pasif pada kelompok ASI. Yang harus diajarkan pada ibu adalah manajemen laktasi tentang cara menyusui yang baik dan benar, agar tidak terjadi luka pada payudara. Luka terbuka pada payudara akan meningkatkan risiko penularan virus Hepatitis B pada bayi, karena kemungkinan bayi menelan darah ibu. Ibu juga harus diajarkan tentang bagaimana merawat lukanya yang terbuka sehingga tidak membahayakan anggota keluarganya yang lain.

Hal yang tidak kalah pentingnya adalah pencegahan transmisi horizontal dalam keluarga penderita virus Hepatitis B kronik. Anggota keluarga lain yang tidak tertular harus mendapat vaksinasi hepatitis B secara rutin. Vaksinasi ini bertujuan untuk membentuk antibodi terhadap virus Hepatitis B (AntiHBs) dan mempertahankan kadar antibodi yang optimal dalam darah.

Sebelum divaksinasi, sebaiknya seluruh anggota keluarga yang tinggal serumah dengan penderita diperiksa serologis HBsAg dan kadar antiHBs. Bila ternyata hasil keduanya negatif, maka harus diberikan vaksinasi dasar sebanyak tiga kali, dengan interval pemberian 0, 1, dan 6 bulan. Setelah itu, pemeriksaan kadar antiHBs dilakukan paling cepat empat minggu setelah dosis terakhir pemberian vaksinasi. Bila hasil pemeriksaan serologis menunjukkan kadar antiHBs < 10 mIU/mL, maka harus diberikan imunisasi tambahan atau imunisasi booster, karena kadarnya tidak cukup untuk memberikan kekebalan terhadap infeksi virus Hepatitis B.

Program imunisasi yang dimulai sejak lahir telah berhasil menurunkan angka penularan virus Hepatitis B di banyak negara yang pada mulanya mempunyai tingkat endemisitas tinggi. Di Indonesia, imunisasi Hepatitis B telah dimulai sejak tahun 1991, dimulai di empat provinsi, yaitu Yogyakarta, Jawa Timur, Nusa Tenggara Barat, dan Bali. Program ini kemudian mencakup seluruh provinsi sejak tahun 1997. Sejak tahun 2004, vaksin hepatitis B rekombinan telah dikombinasikan dengan vaksin DTP (Difteri, tetanus, pertusis)

menjadi vaksin DTP/HB. Hal ini dimaksudkan untuk meningkatkan cakupan vaksinasi hepatitis B.

III.6. Manajemen Bayi Baru Lahir dengan Ibu HBsAg Positif

Bayi yang lahir dari ibu dengan HBsAg positif berisiko besar tertular saat proses persalinan berlangsung. Saat bayi melalui jalan lahir ibu, bayi dapat tertular akibat kontak langsung dengan darah dan cairan vagina ibu. Risiko ini makin tinggi bila hasil pemeriksaan serologis ibu menunjukkan HBeAg positif, yang berarti ibu dalam fase aktif replikasi virus. Untuk itu, pada kasus-kasus seperti ini, WHO telah membuat rekomendasi yang berlaku secara global. Berdasarkan rekomendasi tersebut, pemerintah Indonesia membuat kebijakan terkait penanganan bayi baru lahir dari ibu dengan HBsAg positif. Kebijakan tersebut berupa:

- Pemberian vaksin hepatitis B dosis pertama dilakukan segera setelah lahir, dimulai pada usia kurang dari 12 jam setelah persalinan. Vaksin diberikan secara intramuskuler, biasanya pada paha kanan bagian anterolateral. Dosis berikutnya diberikan tiga kali saat usia 2, 3, dan 4 bulan pada semua bayi baru lahir tanpa memandang status HBsAg ibu. Hal ini menjadi prosedur rutin perawatan bayi baru lahir di Indonesia.
- Untuk pajanan perinatal (bayi yang lahir dari ibudengan Hepatitis B), pemberian HBIG *single dose*, 0,5 mL secara intra muskular di paha harus diberikan segera setelah persalinan, dalam 12 jam setelah lahir. Pemberiannya pada lokasi yang berbeda dengan lokasi pemberian vaksin hepatitis B, biasanya pada paha kiri bagian anterolateral.

Vaksin hepatitis B diproduksi melalui dua cara, yaitu yang berasal dari plasma dan hasil rekombinan. Vaksin hepatitis B yang tersedia saat ini merupakan vaksin rekombinan HBsAg yang diproduksi dengan bantuan ragi. Vaksin yang beredar saat ini telah terbukti keamanannya pada bayi, anak, remaja, dan orang dewasa. Sejak tahun 1982, diperkirakan lebih dari 60 juta orang remaja dan orang

dewasa, serta lebih dari 40 juta bayi dan anak di Amerika Serikat telah mendapat vaksinasi hepatitis B. Vaksin diberikan sebanyak 4 kali dengan cara injeksi intramuskular pada 0, 2, 3, dan 4 bulan. Indonesia telah memasukkan imunisasi hepatitis B dalam program imunisasi rutin nasional pada bayi baru lahir pada tahun 1997. Imunisasi hepatitis B mampu memberikan perlindungan terhadap infeksi hepatitis B selama lebih dari 20 tahun.

Ikatan Dokter Anak Indonesia (IDAI) juga mengeluarkan suatu konsensus tentang jadwal imunisasi anak di Indonesia. Sedikit berbeda dengan jadwal imunisasi hepatitis B yang ditetapkan pemerintah, IDAI menganjurkan pemberian vaksinasi hepatitis B dilakukan saat lahir, usia 1 bulan, dan 6 bulan. Hal ini didasarkan pada mekanisme imunologis yang terjadi dalam tubuh dan berdasarkan bukti-bukti hasil penelitian.

Intinya adalah, vaksinasi hepatitis B harus diberikan minimal tiga dosis untuk mencapai kadar proteksi yang diharapkan. Masalah jadwal pemberian, masing-masing konsensus dibuat dengan didukung oleh data hasil penelitian dan berdasarkan pada *evidence based medicine* (EBM), sehingga tidak perlu ada perdebatan akan hal ini.

Banyak penelitian menunjukkan bahwa subjek sehat yang memiliki anti-HBs titer ≥ 10 mIU/mL pasca imunisasi dapat mempertahankan kekebalan tersebut dalam waktu 5 sampai 12 tahun. Selain itu, sel-sel memori akan tetap melindungi terhadap infeksi virus Hepatitis B manakala titer antibodi sudah menurun, bahkan apabila kadarnya dibawah nilai proteksi 10 mIU/mL. Dianjurkan pemberian imunisasi tambahan bila kadar antiHBs sudah turun dibawah nilai proteksi.

Gambar 38. Jadwal Imunisasi Rekomendasi IDAI 2017

Beberapa penelitian tentang kekebalan pasca vaksinasi hepatitis B menemukan adanya subjek pada penelitian yang gagal mencapai nilai proteksi terhadap infeksi setelah mendapat rangkaian 3 dosis imunisasi hepatitis B. Subjek-subjek dalam kelompok ini dikelompokkan sebagai *non responders*. Kelompok tersebut memerlukan tindak lanjut, dan terdapat beberapa strategi pemberian imunisasi tambahan agar mencapai hasil yang optimal. Umumnya pada kelompok ini, diberikan kembali tiga dosis vaksinasi hepatitis B.

Dari beberapa hasil penelitian ditunjukkan 5%–10% subjek sehat akan menjadi kelompok *non responders* pasca-imunisasi tiga dosis hepatitis B. Faktor-faktor yang berhubungan dengan kejadian kelompok *non responders* ini adalah cara suntikan, usia, jenis kelamin, indeks masa tubuh, dan masalah pada imunitas seluler. Mekanisme pastinya belum diketahui secara pasti. Terdapat cukup bukti

eksperimental pada tikus bahwa kemampuan untuk menghasilkan antibodi yang tidak berespon terhadap antigen protein yang spesifik dikontrol oleh gen II autosomal kelas histokompatibilitas utama kompleksitas.

Keberhasilan imunisasi dinilai dari terdeteksinya anti-HBs di serum penderita setelah pemberian imunisasi hepatitis B lengkap (3-4 kali). Tingkat keberhasilan imunisasi ditentukan oleh faktor usia penderita, dengan lebih dari 95% penderita mengalami kesuksesan imunisasi pada bayi, anak dan remaja; kurang dari 90% pada usia 40 tahun; dan hanya 65-70% pada usia 60 tahun. Penderita dengan sistem imun yang terganggu juga akan memberikan respons kekebalan yang lebih rendah. Bayi dari ibu dengan HBsAg negatif tidak akan terpajan virus Hepatitis B selama proses persalinan, namun risiko bayi tersebut untuk terpajan virus Hepatitis B tetap tinggi, mengingat endemisitas penyakit ini di Indonesia.

Seperti telah disebutkan di atas, infeksi virus Hepatitis B pada anak memiliki risiko perkembangan kearah hepatitis B kronis yang lebih besar. Maka, setiap bayi yang lahir di Indonesia diwajibkan mendapat imunisasi hepatitis B. Vaksin yang digunakan adalah vaksin rekombinan yang mengandung HBsAg yang diproduksi dari ragi. Vaksin ini diberikan secara intramuskular pada saat bayi lahir dan dilanjutkan minimal pada bulan pertama dan keenam. Namun panduan imunisasi yang berlaku di Indonesia menyarankan pemberian imunisasi pada saat bayi lahir, pada bulan ke-2, bulan ke-3, dan bulan ke-4. Pemberian imunisasi dilakukan oleh tenaga medis terlatih di masing-masing daerah.

Pemerintah Australia mempunyai kebijakan untuk memberikan vaksin hepatitis B monovalen pada semua bayi baru lahir, dalam 24 jam setelah lahir, diikuti tiga dosis vaksin kombinasi hepatitis B pada usia 2, 4, dan 6 bulan. Bila bayi baru lahir belum mendapat vaksinasi hepatitis B dalam 7 hari pertama kehidupan, maka diberikan tiga dosis vaksin kombinasi hepatitis B pada saat berusia 2, 4, dan 6 bulan.

Pada bayi baru lahir dari ibu dengan HBsAg positif, harus mendapat imunisasi pasif berupa HBIG saat lahir (sebaiknya dalam 12 jam setelah lahir, dan paling lambat dalam 48 jam). Pemeriksaan kadar

anti HBs pada bayi dari ibu HBsAg positif dilakukan 3-12 bulan setelah imunisasi dasar selesai.

Di Selandia Baru, semua bayi baru lahir mendapat vaksinasi dasar hepatitis B saat lahir, usia 6 minggu, 3 bulan, dan 5 bulan. Seperti halnya di Australia, bayi yang lahir dari ibu HBsAg positif harus mendapat imunisasi pasif dengan HBIG (dalam 12 jam setelah lahir). Pemeriksaan serologis bayi-bayi tersebut dilakukan pada usia 5 bulan, dan harus dirujuk ke dokter spesialis bila terdapat indikasi untuk itu.

Beberapa penelitian menemukan adanya mutasi gen S virus Hepatitis B yang mengarah pada perubahan konformasi determinan 'a' protein HBsAg. Bagian ini merupakan target utama anti HBs. Varian virus ini telah terdeteksi pada manusia, dan terdapat kekhawatiran bahwa virus varian ini akan tetap bereplikasi walaupun telah terbentuk anti HBs akibat vaksinasi atau akibat HBIG. Sampai saat ini, belum ada bukti nyata *escape mutant* ini menjadi ancaman bagi keberhasilan program imunisasi saat ini, penelitian yang lebih mendalam perlu dilakukan dalam lingkup yang lebih besar.

HBIG yang dibuat dari komponen darah manusia bekerja dengan mengikat dan menetralkan HBsAg yang terdapat dalam sirkulasi. Hal ini yang mendasari pemberian HBIG harus dilakukan sesegera mungkin, sebab diperkirakan antigen virus Hepatitis B masih berada dalam sirkulasi dalam 12 jam setelah bayi lahir. Selain itu diyakini HBIG mengaktifkan sistem komplemen yang akan menetralkan kompleks antigen-antibodi, memfasilitasi imunitas humoral, mencegah dan menurunkan jumlah sel yang terinfeksi, dan menurunkan replikasi virus Hepatitis B yang berdampak pada penurunan *viral load* virus Hepatitis B.

III.7. Dampak Infeksi Neonatal Virus Hepatitis B

Penularan secara vertikal yang terjadi pada masa perinatal merupakan risiko yang harus ditanggung seorang ibu hamil *carrier* hepatitis B dan HBeAg positif. Bayi yang dilahirkannya 90% berisiko akan terinfeksi dan menjadi *carrier* juga. Kemungkinan 25% dari jumlah tersebut akan meninggal karena hepatitis kronik atau kanker hati. Transmisi perinatal ini terutama banyak terjadi di negara-negara Timur dan negara berkembang. Infeksi perinatal paling tinggi terjadi selama

proses persalinan dan diduga tidak berhubungan dengan proses menyusui.

Sebagian dari penderita hepatitis B akut lalu akan mengalami kesembuhan spontan, sementara sebagian lagi akan berkembang menjadi hepatitis B kronik. Kemungkinan menjadi hepatitis B kronik ini menurun seiring bertambahnya usia saat terinfeksi, pada neonatus kemungkinan menjadi kronis mencapai 90% dan pada orang dewasa 5%. Hepatitis kronis umumnya tidak menimbulkan gejala apa-apa. Sekitar 0,1-0,5% penderita dengan hepatitis akut akan berkembang menjadi hepatitis fulminan. Penyebab dan faktor risiko hepatitis fulminan ini sampai sekarang masih belum diketahui dengan jelas.

Prevalensi infeksi kronik pada bayi dari ibu dengan HBsAg positif mencapai 90%. Ini artinya, dari 10 orang bayi yang terinfeksi, maka 9 orang akan menjadi pengidap virus Hepatitis B kronik. 9 orang ini mempunyai potensi untuk menularkan penyakitnya pada orang disekitarnya, dan bila dia seorang wanita, maka berisiko besar untuk menularkannya kepada bayi dan suaminya. 9 orang ini juga berisiko mengalami sirosis hati dan karsinoma hepatoseluler 30 sampai 40 tahun kemudian. Periode tersebut merupakan masa-masa produktif seorang manusia. Jadi dapat dibayangkan betapa besarnya kerugian yang harus ditanggung negara. Karsinoma hepatoseluler (KHS) merupakan keganasan primer pada hati.

KHS merupakan penyebab ketiga terbanyak kematian akibat keganasan, mencapai 500.000 orang. Insiden tertinggi KHS adalah di Asia dan Afrika, yang memang merupakan daerah endemis infeksi virus Hepatitis B dan C. Infeksi kedua virus ini merupakan salah satu faktor predisposisi keganasan pada hati. Selain infeksi virus Hepatitis B dan C, faktor risiko lain terjadinya karsinoma hepatoseluler adalah konsumsi alkohol, rokok, aflatoksin, dan sebagainya.

Gambar 39. *Outcome* penderita infeksi virus Hepatitis B (WHO, 2006)

Proses inflamasi, nekrosis, fibrosis yang berjalan bersamaan dengan proses regenerasi sel hati menjadi ciri utama sirosis hepatis dan infeksi virus hepatitis. Walaupun virus Hepatitis B bukanlah virus sitopatik, namun proses inflamasi dan nekrosis terjadi sebagai mekanisme pertahanan tubuh untuk mengeliminasi sel hepatosit yang terinfeksi.

Gambar 40. Seorang wanita dengan karsinoma hepatoseluler (Majeed, 2014)

Gambar 41. Perkembangan kerusakan sel-sel hati akibat infeksi virus Hepatitis B (Ait-goughoulte, 2010)

Pada infeksi virus Hepatitis B, KHS tetap dapat terjadi pada hati yang belum sepenuhnya mengalami sirosis. Berbeda dengan infeksi virus hepatitis C yang merupakan virus RNA dan tidak berintegrasi dengan DNA sel inang. Perbedaan ini mungkin berhubungan dengan sifat DNA virus Hepatitis B yang dapat berintegrasi dengan gen sel inang dalam bentuk cccDNA, yang akan memproduksi salah satu protein yang penting bagi virus, yaitu protein X. Protein X ini dianggap berperan dalam terjadinya karsinoma hepatoseluler. Beberapa mekanisme peran protein X pada proses hepatokarsinogenesis adalah:

- Inhibisi faktor p53
- Menyebabkan pembentukan spindle multipolar yang abnormal akibat sentrosom yang abnormal
- Meningkatkan aktifitas telomerase dan ekspresi *human telomerase reverse transcriptase* (hTERT)
- Protein X dapat menghambat proses apoptosis dengan mengativasi jalur p38/*mitogen activation protein kinase* (MAPK), suatu protein anti-apoptotik,
- Mengaktifkan jalur Jak1/STAT,
- Mengubah sinyal *Transforming Growth Factor* β (TGF- β) dari supresi menjadi onkogenesis,

- Mengganggu proses perbaikan DNA,
- Menginduksi metiltransferase DNA dan menekan tumor suppressor gene (TSG)

Gambar 42. Anatomi hati dengan karsinoma hepatoseluler (Cicalese, 2014)

Dengan melihat semua dampak di atas, maka pencegahan merupakan cara paling aman dan ekonomis dalam langkah penanganan penyakit ini. Dengan memberikan vaksin pada kelompok-kelompok yang berisiko besar mengalami infeksi, maka dapat dibayangkan besarnya biaya yang dapat dihemat.

Individu yang sudah terinfeksi virus Hepatitis B harus menjalani serangkaian pemeriksaan laboratorium secara berkala, pemeriksaan radiologis penunjang, pemeriksaan histopatologik, obat-obatan anti retrovirus yang mahal, pengobatan kemoterapi dan operasi bila ditemukan keganasan, yang semuanya bila diakumulasi jauh lebih besar dibanding harga vaksin hepatitis B. Dengan memberlakukan *universal precautions*, maka biaya yang harus dikeluarkan untuk biaya kesehatan akan jauh menurun. Sehingga kombinasi antara perilaku kerja yang aman dan pemberian profilaksis yang tepat akan dapat menurunkan tingkat penularan dan menekan biaya yang harus dikeluarkan.

Kita harus mengubah persepsi dan memandang pemberian vaksin dengan cara yang baru. Kita hendaknya beranggapan bahwa pemberian vaksinasi sebagai salah satu investasi jangka panjang. Dampaknya mungkin tidak dirasakan langsung pada saat itu, tetapi

proteksi yang diberikan bersifat jangka panjang, karena kita tidak pernah tahu kapan kecelakaan kerja dapat terjadi. Karena itu, tidak ada salahnya membuat persiapan jauh sebelumnya.

Bab IV

Pencegahan Transmisi Virus Hepatitis B

IV.1. Pencegahan Umum Transmisi Virus Hepatitis B

Tindakan pencegahan penularan virus Hepatitis B harus menjadi agenda pemerintah, mengingat besarnya beban yang harus ditanggung akibat infeksi virus dan posisi Indonesia sebagai negara dengan prevalensi VHB yang tinggi. Berbeda dengan HIV dan virus hepatitis C, vaksinasi hepatitis B telah lama dikembangkan. Upaya pencegahan transmisi virus Hepatitis B bukan tanggung jawab pemerintah semata, melainkan menjadi tanggung jawab masyarakat untuk mensukseskan berbagai program pemerintah dalam upaya mempromosikan tindakan preventif. Kita tidak dapat memungkiri bahwa era globalisasi semakin memudahkan penyebaran penyakit infeksi dalam masyarakat. Hal ini memaksa kita untuk lebih waspada dan lebih meningkatkan pemahaman tentang apa yang harus dan tidak boleh dilakukan untuk mengurangi risiko penularan penyakit infeksi.

Tindakan preventif dalam penyebaran penyakit infeksi dapat bersifat spesifik maupun non spesifik. Pencegahan non spesifik bersifat umum untuk semua penyakit infeksi, utamanya infeksi virus. Pencegahan yang bersifat umum dapat ditujukan ke seluruh lapisan masyarakat, tidak terbatas pada ibu hamil saja. Termasuk keluarga penderita atau orang-orang yang tinggal serumah dengan penderita, petugaskesehatan, dan populasi masyarakat umum. Beberapa upaya pencegahan tersebut adalah:

- *Edukasi masyarakat umum*

Setiap penduduk Indonesia memiliki risiko yang cukup besar untuk terinfeksi Hepatitis B. Tetapi karena berbagai pertimbangan, seperti efektivitas, kemampulaksanaan, dan biaya maka pemeriksaan penapisan pada seluruh populasi umum di Indonesia sampai saat ini belum menjadi rekomendasi. Tindakan pencegahan selain imunisasi pada bayi adalah edukasi mengenai Hepatitis B dan tindakan-tindakan pencegahan penularan Hepatitis B segera diberikan pada masyarakat. Edukasi ini diberikan oleh tenaga kesehatan dengan melibatkan lintas sektor dan berbasis

padapemberdayaan masyarakat baik di pusat maupun di daerah. Edukasi yang diberikan harus mencakup hal-hal berikut:

- Penjelasan umum mengenai penyebab, cara penularan, perjalanan penyakit, gejala umum, terapi, dan komplikasi Hepatitis B.
- Cara-cara pencegahan umum infeksi Hepatitis B, antara lain menghindari kontak cairan tubuh yang tidak aman, dengan tidak melakukan hubungan seksual yang tidak aman dan menggunakan jarum suntik atau alat yang mungkin menimbulkan luka secara bergantian, selalu membersihkan dengan baik alat-alat yang mungkin menimbulkan luka pada orang lain, seperti pisau cukur, sikat gigi, peralatan perawatan kuku, atau alat tato. Lebih baik lagi bila alat-alat ini bisa digunakan untuk sekali pakai saja atau hanya digunakan oleh satuorang saja, serta imunisasi dan pemeriksaan kekebalan terhadap Hepatitis B. Pengetahuan tentang cara memeriksakan diri untuk status Hepatitis B dan kemungkinan terapi serta jaminan yang ada.

Masyarakat umum juga harus disarankan untuk tidak mendiskriminasikan orang yang menderita Hepatitis B. Perlu juga dilakukan edukasi bahwa penyakit ini tidak menular lewat penggunaan alat makan bersama, mengkonsumsi makanan yang dibuat oleh penderita, berjabat tangan, berciuman, atau berpelukan dengan penderita Hepatitis B.

- *Uji tapis donor darah dengan uji diagnostik yang sensitif*

Semua pendonor wajib menjalani serangkaian tes sebelum mendonorkan darahnya. Tidak dapat dipungkiri, sebelum adanya uji diagnostik yang sensitif, seperti ELISA atau PCR, banyak ditemukan spesimen yang positif dengan virus Hepatitis B atau penyakit-penyakit *blood borne* lainnya. Hal ini menjadi salah satu metode penularan virus ini, dan menyebabkan banyak nyawa tak berdosa yang harus menderita akibat ditransfusi dengan darah yang terinfeksi. Namun, dengan majunya uji diagnostik untuk banyak penyakit infeksi, hal ini dapat dikendalikan untuk saat ini. Walaupun tes-tes yang lebih canggih memang membutuhkan biaya yang lebih

besar, namun hal ini sepadan dengan apa yang dapat kita capai bila transmisi penyakit ini dapat kita turunkan.

- *Edukasi terpadu pada keluarga atau orang yang tinggal serumah dengan penderita hepatitis B*

Kelompok ini merupakan salah satu kelompok yang paling berisiko tertular hepatitis B. Pemakaian alat-alat rumah tangga bersama, seperti gunting kuku, pisau cukur, atau sikat gigi, handuk, terbukti bisa menjadi sumber penularan hepatitis B. Keluarga atau orang yang tinggal serumah dengan penderita hepatitis B harus mendapatkan edukasi yang memadai untuk meminimalisir risiko penularan. Edukasi yang diberikan harus mencakup hal-hal berikut:

- Penjelasan umum mengenai penyebab, cara penularan, perjalanan penyakit, gejala umum, terapi, dan komplikasi hepatitis B.
- Cara-cara pencegahan umum infeksi hepatitis B seperti yang sudah dipaparkan sebelumnya. Keluarga harus diingatkan untuk selalu membersihkan dengan baik alat-alat yang mungkin menimbulkan luka pada orang lain, seperti pisau cukur, sikat gigi, peralatan perawatan kuku, atau alat tato. Lebih baik lagi bila alat-alat ini bisa digunakan untuk sekali pakai saja atau hanya digunakan oleh satu orang saja. Penggunaan bersama peralatan-peralatan toilet tersebut atau yang sejenis harus dihindari.
- Pengetahuan tentang lokasi dan cara memeriksakan diri untuk mengetahui status hepatitis B dan kemungkinan terapi serta jaminan yang ada.
- Saran untuk tidak mendiskriminasi orang yang menderita hepatitis B. Perlu juga dilakukan edukasi bahwa penyakit ini tidak menular lewat penggunaan alat makan bersama, berjabat tangan, berciuman, atau berpelukan dengan penderita hepatitis B.
- Setiap anggota keluarga atau orang yang tinggal serumah dengan penderita hepatitis B juga harus disarankan untuk segera melakukan pemeriksaan penapisan dan kekebalan hepatitis B. Apabila orang tersebut belum memiliki kekebalan terhadap hepatitis B, disarankan pemberian imunisasi hepatitis B. Apabila yang bersangkutan belum pernah mendapat

imunisasi sebelumnya, vaksin harus diberikan dari awal sebanyak 3 kali suntikan. Apabila yang bersangkutan ternyata memiliki status HBsAg positif, maka segera dirujuk ke dokter untuk berkonsultasi lebih lanjut.

- *Sterilisasi instrumen medis secara adekuat dan akurat*

Alat-alat medis dan kedokteran gigi harus disterilkan dengan cara yang sesuai dengan standar protokol. Alat-alat yang seharusnya digunakan hanya sekali, tidak boleh digunakan kembali (*reuse*) dengan alasan meminimalkan biaya operasional. Pasien-pasien yang menjalani hemodialisis dan menderita HBsAg positif disiapkan mesin tersendiri. Proses pembuangan limbah medis dilakukan dengan baik dan benar, begitu pula pemusnahannya. Penerapan *patient safety* harus diutamakan dalam pelayanan pasien.

- *Pencegahan dan edukasi tenaga medis*

Tenaga medis merupakan salah satu kelompok paling berisiko tertular Hepatitis B karena dalam melaksanakan pekerjaannya terjadi kontak dengan cairan tubuh penderita (*occupational risk*). Diperkirakan sekitar 14,4% petugas di rumah sakit terinfeksi dengan virus Hepatitis B. Dokter, dokter gigi, perawat, staf laboratorium, dan petugas dialisis memiliki risiko besar mengalami *occupational blood borne infections*. Pada beberapa penelitian ditemukan bahwa dokter gigi yang paling banyak terinfeksi. Penelitian lainnya menunjukkan perawat yang terbanyak dan disusul oleh profesi dokter. Penelitian di Belanda menyebutkan 35% petugas kesehatan dan 47% perawat tidak mendapat vaksinasi hepatitis B. Suatu penelitian di Iran menyebutkan bahwa 82% mahasiswa kedokteran gigi, perawat, dan bidan pernah mengalami luka akibat tusukan jarum (*needle stick injuries*). Dapat dibayangkan bila jarum tersebut sebelumnya digunakan oleh penderita virus Hepatitis B, HIV, virus hepatitis C, atau *blood borne infection* lainnya, maka betapa besar risiko yang harus ditanggung oleh petugas kesehatan.

Secara global, walaupun potensi risiko penularan sudah diketahui, 24% petugas kesehatan belum mendapat vaksinasi yang dapat memberikan proteksi terhadap infeksi virus Hepatitis B. Sudah sepantasnya pemerintah memberikan perhatian besar kepada para petugas kesehatan untuk memberlakukan kebijakan pemeriksaan rutin secara berkala, dan pemberian vaksinasi sebagai salah satu

usaha untuk meningkatkan kualitas sumber daya manusia dan secara tidak langsung meningkatkan kualitas pelayanan kesehatan yang diberikan.

Petugas medis bila tidak menerapkan prinsip-prinsip pencegahan universal (*universal precautions*) yang baik, hal ini bisa memacu penularan virus antar penderita atau ke dirinya sendiri. Data dari berbagai literatur juga telah membuktikan bahwa sejumlah besar penderita hepatitis B merupakan tenaga medis. Untuk mencegah penularan hepatitis B dari penderita (pencegahan primer), setiap tenaga medis diwajibkan untuk menerapkan prinsip-prinsip pencegahan universal. Edukasi dan kontrol penerapan prinsip-prinsip pencegahan universal harus dilakukan oleh penanggung jawab pusat pelayanan kesehatan tempat tenaga medis tersebut bekerja dan dikoordinasikan dengan Dinas Kesehatan setempat. Prinsip-prinsip ini mencakup:

- Mencuci tangan pada 5 momen utama, yaitu sebelum dan sesudah melakukan kontak langsung atau pemeriksaan pada penderita, setelah menyentuh daerah sekitar pasien, setelah kontak dengan cairan tubuh pasien, dan sebelum melakukan tindakan medis.
- Tidak melakukan *recapping* jarum suntik dengan dua tangan.
- Menggunakan prosedur yang aman untuk mengumpulkan dan membuang jarum dan benda tajam lainnya dengan menggunakan kotak khusus yang tahan tembus dan tahan cairan, serta diberi label *biohazard* yang jelas.
- Mengenakan sarung tangan untuk setiap kontak dengan cairan tubuh, kulit yang tidak intak, dan mukosa. Tenaga medis senantiasa menggunakan sarung tangan ketika berkontak dengan pasien, apalagi saat melakukan tindakan medis, yang memungkinkannya berkontak dengan cairan tubuh pasien. Tindakan semacam ini, selain aman untuk pasien (*patient safety*), juga melindungi petugas kesehatan dari bahaya infeksi.
- Mengenakan masker, pelindung mata, *gown* (kadang apron plastik), dan sepatu boot, bila ada kemungkinan cipratan darah, air ketuban, cairan lambung atau cairan tubuh lainnya.
- Menutupi semua luka dan abrasi dengan penutup tahan air.

- Membersihkan tumpahan darah dan cairan tubuh lainnya dengan segera dan hati-hati.
- Menggunakan sistem yang aman untuk penanganan dan pembuangan limbah.
- Menggunakan prinsip sekali pakai untuk alat-alat yang bisa digunakan sekali pakai (jarum suntik, *scalpel*, atau kasa) atau melakukan sterilisasi yang adekuat untuk setiap alat yang mungkin kontak dengan cairan tubuh penderita dan akan dipakai kembali (alat-alat *hectic*, set partus, atau alat bedah lainnya).

Mengingat tingginya risiko penularan hepatitis B pada tenaga medis, setiap tenaga medis juga diwajibkan untuk menjalani pemeriksaan penapisan hepatitis B dengan disertai pemeriksaan status kekebalan. Metode penapisan HBsAg bisa menggunakan pemeriksaan tes cepat sederhana/*rapid test*. Tenaga medis yang memiliki status HBsAg negatif dan kekebalan kurang terhadap hepatitis B wajib mendapat vaksinasi hepatitis B tambahan. Apabila tenaga medis/paramedis yang bersangkutan belum pernah mendapat imunisasi sebelumnya, vaksin harus diberikan dari awal sebanyak 3 kali suntikan pada bulan 0 (pada saat datang), suntikan kedua 4 minggu kemudian, dan suntikan ketiga pada bulan keenam.

Selain itu, petugas kesehatan hendaknya senantiasa mendapatkan pelatihan secara berkala tentang *universal precautions*. Pelaksanaan seminar, pelatihan, uji coba, *drill*, *brain storming*, dan bentuk penyegaran lainnya sebaiknya dilakukan secara berkala, dan difasilitasi oleh Dinas Kesehatan atau lingkungan tempat kerja. Dengan demikian akan selalu ada informasi baru, pembiasaan, dan penyegaran ilmu tentang kedokteran pencegahan yang akan sangat bermanfaat bagi petugas kesehatan. Hal ini juga akan meningkatkan kualitas sumber daya petugas kesehatan dan meningkatkan kualitas pelayanan kesehatan yang mereka berikan.

Gambar 43. *Universal precautions*, alat-alat yang dibutuhkan petugas medis dalam melindungi diri (A). Tempat membuang jarum bekas pakai yang benar (B). Teknik *recapping* jarum suntik yang salah dan benar (C)

Tenaga medis yang terdiagnosis memiliki status HBsAg positif harus dirujuk ke dokter ahli untuk berkonsultasi mengenai kemungkinan terapi penyakitnya. Penderita juga sebaiknya diperiksa status HBeAg, anti-HBe, DNA HBV, SGOT, dan SGPTnya secara periodik sebagai upaya memantau perkembangan penyakit dan menentukan prognosis penderita. Sedangkan tenaga medis, paramedis, dan tenaga kesehatan yang memiliki status HBsAg negatif perlu melakukan imunisasi.

- *Perilaku seksual yang aman dan penyuluhan terpadu kepada para pengguna narkoba dan Pekerja Seks Komersil (PSK)*

Kelompok Pekerja Seks Komersil (PSK), orang dengan pasangan seksual multipel, dan *Intra Venous Drug User* (IVDU) merupakan kelompok berisiko tinggi tertular dan menularkan penyakit hepatitis B. Hal ini disebabkan sifat virus Hepatitis B yang sangat mudah menular lewat kontak dengan cairan tubuh penderita. Penularan pada PSK dan orang yang memiliki pasangan seksual multipel sebenarnya dapat dicegah dengan mengurangi perilaku seksual tersebut atau menerapkan seks aman menggunakan kondom. Penularan pada kelompok IVDU juga sebenarnya bisa dicegah dengan menghentikan kebiasaan tersebut atau dengan tidak menggunakan jarum suntik berkali-kali secara bergantian. Penularan pada kelompok ini umumnya disebabkan karena rendahnya pengetahuan dan kepedulian terhadap penyakit hepatitis B maka sebaiknya pemberian edukasi dan pembinaan terhadap kelompok ini perlu dilakukan. Edukasi yang diberikan harus mencakup hal-hal berikut:

- Penjelasan umum mengenai penyebab, cara penularan, perjalanan penyakit, gejala umum, terapi, dan komplikasi penyakit hepatitis B.
- Konseling utama pada dasarnya adalah imbauan untuk meninggalkan gaya hidup berisiko tersebut.
- Selalu menggunakan kondom apabila berhubungan seksual dengan pasangan yang tidak diketahui status HBsAg-nya
- Pada IVDU, dianjurkan untuk tidak menggunakan jarum suntik berkali-kali dan secara bergantian. IVDU juga disarankan untuk membuang jarum suntik bekas di wadah yang tertutup dan tahan tembus. Setiap orang yang memiliki pasangan seksual multipel atau PSK dan IVDU disarankan untuk segera melakukan pemeriksaan penapisan dan kekebalan virus Hepatitis B. Apabila orang tersebut belum memiliki kekebalan yang mencukupi terhadap virus Hepatitis B, disarankan untuk imunisasi hepatitis B. Apabila yang bersangkutan belum pernah mendapat imunisasi sebelumnya, vaksin harus diberikan dari tiga kali suntikan pada kunjungan pertama, satu bulan kemudian, dan enam bulan kemudian.

Apabila yang bersangkutan ternyata memiliki status HBsAg positif, maka dirujuk ke dokter ahli untuk berkonsultasi mengenai penanganan selanjutnya serta melanjutkan pemeriksaan status HBeAg, anti-HBe, DNA HBV, SGOT, dan SGPT-nya. Setiap orang yang memiliki pasangan seksual multipel, PSK dan IVDU yang ternyata positif menderita penyakit hepatitis B agar berkonsultasi dengan tenaga medis dan meninggalkan kebiasaannya untuk mencegah penularan virus Hepatitis B ke orang lain. Kelompok ini juga sebaiknya diedukasi mengenai penyakit lain yang dapat ditularkan lewat cairan tubuh seperti HIV dan hepatitis C.

- *Mencegah kontak mikrolesi*

Petugas medis sebaiknya senantiasa menggunakan sarung tangan ketika berurusan dengan cairan tubuh penderita dan berhati-hati dalam menangani luka terbuka.

- *Skrining ibu hamil*

Salah satu cara untuk mencegah infeksi adalah melakukan pemeriksaan skrining sejak dini. Cara ini sangat efektif untuk menjangkit penderita hepatitis B kronik yang asimtomatik. Skrining ibu hamil dilakukan pada awal dan trimester ketiga kehamilan, terutama ibu dengan risiko infeksi, misalnya kontak erat dengan penderita hepatitis B, petugas kesehatan, pekerja sosial, dan pengguna narkoba. Ibu hamil yang terbukti HBsAg positif, ditangani secara terpadu, dan bayinya ditangani sesuai dengan protokol rekomendasi WHO.

- *Skrining populasi yang berisiko tinggi tertular virus Hepatitis B*

Contohnya bayi yang lahir di daerah hiperendemis, homoseksual, heteroseksual, berganti-ganti pasangan seks, petugas kesehatan, pasien dialisis, keluarga penderita hepatitis B kronik, dan kontak seksual dengan penderita diupayakan untuk dapat menjalani pemeriksaan skrining untuk mengetahui status HBsAg-nya.

IV.2. Pencegahan Spesifik Penularan Virus Hepatitis B

Pencegahan spesifik penularan virus Hepatitis B dapat dilakukan dengan pemberian imunitas aktif berupa vaksinasi hepatitis B dan imunitas pasif dengan pemberian HBIG sesuai indikasi.

Imunisasi adalah suatu cara untuk meningkatkan kekebalan tubuh seseorang secara aktif terhadap suatu antigen, sehingga bila dikemudian hari terpapar dengan antigen yang serupa, tubuh dapat mengatasi infeksi dan tidak menimbulkan penyakit. Terdapat dua jenis kekebalan, yaitu kekebalan pasif dan kekebalan aktif. Kekebalan pasif adalah kekebalan yang didapat dari luar tubuh, bukan dibuat oleh tubuh individu itu sendiri. Contoh kekebalan pasif adalah kekebalan yang diperoleh janin dari ibunya selama dalam kandungan, dan kekebalan yang diperoleh setelah pemberian immunoglobulin. Kekebalan pasif tidak bertahan lama karena akan mengalami proses metabolisme dalam tubuh. Salah satu penyebab hal ini adalah karena tidak adanya sel memori imunologik yang terbentuk pada jenis kekebalan ini.

Gambar 44. Perbedaan antara kekebalan aktif dan pasif (Abbas, 2012)

Kekebalan aktif adalah kekebalan yang dibentuk sendiri oleh tubuh akibat paparan dengan antigen, yang dapat timbul secara alamiah

atau diberikan dari luar (buatan). Yang timbul secara alamiah adalah kekebalan yang terbentuk setelah seseorang sembuh dari penyakit. Kekebalan buatan contohnya adalah pemberian vaksinasi. Kekebalan aktif berlangsung lebih lama daripada kekebalan pasif, karena terbentuknya sel-sel memori imunologik sistem imunitas tubuh.

Imunisasi bertujuan untuk mencegah terjadinya penyakit tertentu, menghilangkan penyakit tertentu dalam populasi, mengurangi kecacatan, dan mengurangi kematian akibat penyakit infeksi.

Vaksinasi tidak memberikan perlindungan 100% terhadap infeksi penyakit. Yang diharapkan adalah agar individu mempunyai kekebalan yang kuat untuk dapat mengatasi infeksi, sehingga tidak terjadi manifestasi klinis, atau walaupun sakit, diharapkan penyakitnya tidak terlalu berat sampai mengakibatkan kecacatan atau bahkan kematian penderita.

Gambar 45. Fase-fase respon imunitas tubuh terhadap antigen (Abbas, 2012)

Respon Imun yang muncul pada pemberian vaksinasi merupakan suatu urutan kejadian yang kompleks untuk mengeliminasi antigen yang masuk. Respon imun terdiri atas dua fase, yaitu fase pengenalan dan fase efektor. Fase pengenalan diperankan oleh *antigen presenting cell* (APC), sel limfosit B, dan sel limfosit T. Fase efektor diperankan oleh antibodi dan sel limfosit T efektor.

Vaksin yang diberikan sudah dirancang sedemikian rupa agar dapat merangsang pembentukan kekebalan tubuh, namun dalam kadar yang tidak sampai membuat seseorang sakit, kecuali pada kondisi-kondisi yang menyebabkan vaksinasi menjadi kontra indikasi . Sama seperti pada infeksi, maka sistem *innate immunity* yang akan pertama kali berusaha mengeliminasi antigen yang masuk, lalu diikuti oleh respon imunitas adaptif.

Gambar 46. Respon imunitas *innate* dan adaptif (Abbas, 2012)

Respon tubuh terhadap imunisasi terbagi atas respon imun primer dan respon imun sekunder. Respon imun primer adalah respon imun yang terjadi pada paparan pertama kali dengan antigen yang masuk. Antibodi yang terbentuk pada respon imun primer kebanyakan

adalah IgM dan IgG, dengan titer yang masih rendah. Selain itu respon imun primer memiliki afinitas dan *lag phase* yang lebih lama.

Respon imun yang kedua adalah respon imun sekunder. Respon ini muncul pada paparan berikutnya dengan antigen. Pada respon imun sekunder, antibodi yang dibentuk terutama adalah IgG, dengan titer antibodi dan afinitas yang lebih tinggi. Selain itu *lag phase* lebih singkat.

Gambar 47. Perbedaan respon imunitas primer dan sekunder terhadap antigen (Abbas, 2012)

Pada imunisasi, respon imun sekunder inilah yang kelak diharapkan dapat memberikan respon imunitas yang adekuat bila individu terpapar dengan antigen yang serupa. Hal ini juga yang mendasari vaksin-vaksin tersebut diberikan tidak hanya sekali, sebab bila hanya sekali, kadar antibodi yang terbentuk masih rendah.

Mekanisme di atas yang mendasari produksi vaksin kombinasi. Vaksin kombinasi dibuat dengan menggabungkan beberapa jenis vaksin dalam satu sediaan. Penggabungan semacam ini

tentu mempunyai banyak sisi positif, selain biaya pembuatan dan pengemasan dapat ditekan, pemberiannya juga lebih 'manusiawi'. Dulu, untuk memberikan 5 jenis vaksin, seorang anak sampai harus disuntik tiga kali. Dengan kemajuan teknologi saat ini, enam jenis vaksin (hexavalen) dapat diberikan hanya dengan satu kali suntikan. Orang tua juga tidak perlu khawatir tubuh anak akan 'bingung' karena terlalu banyak antigen yang masuk, sebab masing-masing antigen dalam vaksin akan ditangani oleh antibodi yang berbeda pula. Saat ini sudah dikembangkan vaksin trivalen (DPT, MMR), kuadriavalen (DPT-hepatitis B, DPT-Hib, DPT-IPV), pentavalen (DPT-IPV-Hib), dan yang terbaru adalah vaksin hexavalen (DPT-Hib-IPV-Hepatitis B).

Vaksin hepatitis B yang tersedia saat ini adalah vaksin rekombinan. Pemberian tiga dosis vaksin hepatitis B akan menyebabkan terbentuknya respon protektif pada > 90% dewasa, bayi, anak, dan remaja. Vaksin diberikan secara intramuskuler dalam. Pada neonatus dan bayi diberikan di bagian anterolateral paha, sedangkan pada anak, remaja, dan dewasa di regio deltoideus.

Pada dasarnya, jadwal imunisasi hepatitis B sangat fleksibel sehingga tersedia beberapa pilihan untuk menyatukannya ke dalam program imunisasi terpadu. Namun demikian ada beberapa hal yang perlu diingat, yaitu:

- Minimal dilakukan sebanyak tiga kali
- Imunisasi pertama diberikan segera setelah lahir
- Jadwal imunisasi yang dianjurkan adalah 0, 1, 6 bulan karena respon antibodi paling optimal. Untuk meningkatkan cakupan imunisasi di Indonesia, vaksin hepatitis B dikombinasikan dengan vaksin DPT, dan diberikan usia 2, 3, dan 4 bulan.
- Interval antara dosis pertama dan dosis kedua minimal 4 minggu. Memperpanjang interval antara dosis pertama dan kedua tidak akan mempengaruhi imunogenisitas atau titer antibodi sesudah imunisasi selesai.
- Dosis ketiga merupakan penentu respon antibodi karena merupakan dosis *booster*. Semakin panjang jarak antara imunisasi kedua dengan imunisasi ketiga (4-12 bulan) semakin tinggi titer antibodinya.

- Bila sesudah dosis pertama, imunisasi terputus, Imunisasi kedua harus segera diberikan. Sedangkan imunisasi ketiga diberikan dengan jarak terpendek 8 minggu dari imunisasi kedua.
- Bila dosis ketiga terlambat, diberikan segera setelah memungkinkan.

Setiap vaksin hepatitis B sudah dievaluasi untuk menentukan dosis sesuai umur (*age specific dose*) yang dapat menimbulkan respon antibodi yang optimal. Oleh karena itu, dosis yang direkomendasikan bervariasi tergantung produk dan usia resipien. Sedangkan dosis pada bayi, dipengaruhi pula oleh status HBsAg ibu. Pasien yang menjalani hemodialisis memerlukan dosis yang lebih besar atau penambahan jumlah suntikan.

Efektifitas vaksin dalam mencegah infeksi virus Hepatitis B adalah 90-95%. Sel-sel memori sistem imunitas menetap minimal sampai 12 tahun pasca imunisasi, sehingga pada anak yang normal belum dianjurkan untuk imunisasi *booster*.

Karakteristik fisik seperti usia yang lebih tua, jenis kelamin laki-laki, indeks massa tubuh (IMT) yang lebih besar, dan riwayat merokok berhubungan dengan penurunan respon antibodi terhadap vaksin hepatitis B. Pemberian dosis yang lebih besar diperkirakan dapat memberikan hasil yang lebih baik pada keadaan-keadaan ini. Namun, penelitian pada anak kembar menunjukkan bahwa kontribusi variasi genetik lebih dari 77% dibanding faktor lainnya dalam hal respon tubuh terhadap vaksinasi hepatitis B. Beberapa polimorfisme gen *major histocompatibility complex* (MHC), polimorfisme gen sitokin dan reseptor sitokin dilaporkan berperan dalam hal variasi respon individu terhadap vaksin hepatitis B. Penelitian yang dilakukan oleh Pan dkk (2012) beranggapan bahwa polimorfisme gen yang berhubungan dalam stimulasi aktivasi dan proliferasi sel *T-helper* CD4⁺ dapat mempengaruhi respon tubuh terhadap vaksinasi hepatitis B. Dari penelitian tersebut ternyata polimorfisme gen CD3Z dapat mempengaruhi respon pembentukan antibodi terhadap vaksinasi hepatitis B. Selain itu, IMT yang rendah dapat meningkatkan kontribusi polimorfisme gen tersebut pada imunitas tubuh terhadap vaksin hepatitis B.

Beberapa penelitian tentang kekebalan pasca vaksinasi hepatitis B menemukan adanya subjek pada penelitian yang gagal mencapai nilai proteksi terhadap infeksi setelah mendapat rangkaian 3 dosis imunisasi hepatitis B. Subjek-subjek dalam kelompok ini dikelompokkan sebagai *non responders*. Kelompok tersebut memerlukan tindak lanjut, dan terdapat beberapa strategi pemberian imunisasi tambahan agar mencapai hasil yang optimal.

Dari beberapa hasil penelitian ditunjukkan 5%–10% subjek sehat akan menjadi kelompok *non responders* pasca-imunisasi tiga dosis hepatitis B. Kejadian *non responders* dihubungkan dengan HLA-DR yang berbeda dan kegagalan respon sel *T helper* (Th). Faktor lain yang berkaitan dengan kelompok *non responders* ini adalah cara penyuntikan, usia, jenis kelamin, dan indeks massa tubuh, tetapi mekanisme pastinya belum diketahui. Terdapat cukup bukti eksperimental pada tikus bahwa kemampuan untuk menghasilkan antibodi yang tidak berespon terhadap antigen protein yang spesifik dikontrol oleh gen II autosomal kelas histokompatibilitas utama kompleksin.

Mereka yang tidak memberikan respon terhadap imunisasi primer, diberikan vaksinasi tambahan. Tambahan satu kali vaksinasi menyebabkan 15% - 25% *non responder* memberikan respon antibodi yang adekuat. Bila vaksinasi diulang tiga kali, sekitar 40% *non responder* dapat membentuk antibodi yang adekuat. Bila setelah pemberian vaksinasi tambahan sebanyak tiga kali dan tetap tidak terjadi serokonversi pembentukan antiHBs, maka imunisasi tambahan tidak perlu diberikan lagi.

Secara tidak langsung dapat dikatakan bahwa respon setiap individu terhadap vaksinasi, khususnya vaksin hepatitis B, sangat bervariasi. Banyak faktor yang mempengaruhi hal tersebut, baik faktor internal maupun eksternal. Gabungan kedua faktor tersebut yang akan menentukan status imunitas seseorang terhadap infeksi virus Hepatitis B. Hal ini menyebabkan para klinisi harus memandang setiap pasien berbeda, dan tentunya penanganan yang diberikan pun sangat individual. Dua orang pasien mungkin memiliki diagnosis yang sama, tetapi penanganan dan pengobatannya mungkin jauh berbeda dan ditentukan oleh banyak faktor. Mungkin hal inilah yang mendasari pemikiran bahwa ilmu kedokteran adalah suatu seni. Namun satu hal yang perlu diingat adalah adanya protokol penanganan yang jelas dan

bersifat universal tentunya akan sangat membantu dalam tatalaksana penyakit.

Pada bayi dan anak, pemeriksaan anti HBs sebelum dan sesudah vaksinasi tidak dianjurkan. Uji serologis sebelum vaksinasi hanya dilakukan pada individu yang akan diberikan profilaksis pasca paparan dan mereka yang berisiko tinggi tertular infeksi virus Hepatitis B. Uji serologis pasca imunisasi perlu dilakukan pada bayi dengan ibu penderita HBsAg positif, individu yang mendapat profilaksis pasca paparan, dan pasien dengan gangguan sistem imunitas (imunokompromis). Uji serologis dilakukan paling cepat 4 minggu setelah pemberian vaksin hepatitis B dosis ketiga.

Sampai saat ini tidak ada kontra indikasi absolut pemberian vaksin hepatitis B. Kehamilan dan laktasi bukan kontra indikasi vaksinasi hepatitis B. Bayi prematur dengan ibu HBsAg negatif, pemberian imunisasi hepatitis B ditunda sampai bayi berusia dua bulan atau berat badan mencapai 2 kilogram. Bila status ibu HBsAg positif, maka saat lahir tetap diberikan imunisasi pasif dengan HBIG, dan imunisasi aktif dengan vaksin hepatitis B. Selanjutnya tetap diberikan tiga dosis imunisasi dasar dengan interval waktu sesuai rekomendasi pemerintah atau IDAI.

Gambar 48. Vaksin hepatitis B monovalen *uniject* (WHO, 2006)

Program imunisasi yang dimulai sejak lahir telah berhasil menurunkan angka penularan virus Hepatitis B di banyak negara yang pada mulanya mempunyai tingkat endemisitas tinggi. Di Indonesia, imunisasi hepatitis B telah dimulai sejak tahun 1991, dimulai di empat provinsi, yaitu Yogyakarta, Jawa Timur, Nusa Tenggara Barat, dan Bali.

Program ini kemudian mencakup seluruh provinsi sejak tahun 1997. Sejak tahun 2004, vaksin hepatitis B rekombinan telah dikombinasikan dengan vaksin DTP (Difteri, Tetanus, Pertusis) menjadi vaksin DTP/HB. Hal ini dimaksudkan untuk meningkatkan cakupan vaksinasi hepatitis B.

Gambar 49. *Human Hepatitis B Immunoglobuline*(HBIG)

Target vaksinasi hepatitis B adalah banyak penelitian menunjukkan bahwa subjek sehat yang memiliki anti-HBs titer ≥ 10 mIU/mL pasca imunisasi dapat mempertahankan kekebalan tersebut dalam waktu 5 sampai 12 tahun. Selain itu, sel-sel memori akan tetap melindungi terhadap infeksi virus Hepatitis B manakala titer antibodi sudah menurun, bahkan apabila kadarnya dibawah nilai proteksi 10 mIU/mL. Dianjurkan pemberian imunisasi tambahan bila kadar anti HBs sudah turun dibawah nilai proteksi.

Banyak usaha telah dilakukan untuk mengetahui hubungan *non-responders* terhadap vaksin hepatitis B, penunjukan hubungan korelasi yang signifikan antara tingkat aktifitas IL-2 atau IL-6 dan tingkat serum anti-HBs. Dalam suatu penelitian terhadap 538 anak yang menerima 3 dosis vaksin hepatitis B rekombinan, terdapat 15,6% *non responder* (<10 mIU/ml), 27,7% *hyporesponder* (10–100mIU/ml), dan 56,7% *good responder* (>100 mIU/ml). Dahifar (2004) melakukan penelitian evaluasi pengaruh imunisasi tambahan dosis tunggal dan dosis rendah dengan vaksin hepatitis B (HB) rekombinan pada orang Iran sehat *non responder* setelah imunisasi primer. Hasilnya menunjukkan pada neonatus *non responder* dapat menginduksi proteksi anti HBs setelah pemberian satu dosis tambahan vaksin dengan dosis rendah.

Penelitian Kusnandi dkk (2010) dilakukan dengan pemberian tiga dosis imunisasi tambahan pada bayi sehat Indonesia *non responder*, hasilnya menunjukkan seluruh bayi (100%) memberikan respon di atas nilai proteksi terhadap penyakit hepatitis B. Sebuah penelitian telah mengukur respons imun satu bulan pasca pemberian tambahan satu dosis vaksin hepatitis B rekombinan pada 18 remaja muda dengan *non* atau *hypo-responder* setelah mendapat 3 dosis vaksin hepatitis B rekombinan, semuanya (100%) memberikan serokonversi, dan 89% mencapai titer seroproteksi ≥ 10 mIU/mL.

Berdasarkan laporan WHO, vaksin hepatitis B sangat aman dan pada umumnya dapat diterima dengan baik. Efek samping yang dapat timbul setelah pemberian vaksinasi hepatitis B monovalen umumnya berupa reaksi lokal ringan dan bersifat sementara. Terkadang juga menimbulkan demam ringan selama 1 sampai 2 hari. Beberapa masalah ringan pernah dilaporkan seperti: nyeri pada tempat suntikan (3-9%), *fatigue*, nyeri kepala dan iritabilitas (8-18%), demam tinggi lebih dari 37,7 °C (0,4-8%) atau sekitar 1 dari 5 orang. Efek samping sementara ini umumnya timbul setelah vaksinasi dan berlangsung sekitar 1 sampai 3 hari. Pada pemberian vaksin hepatitis B yang dikombinasikan dengan vaksin DTP, kejadian ikutan pasca imunisasi (KIPI) seperti demam akan lebih tinggi, karena efek vaksin DTP. Reaksi alergi berat dilaporkan terjadi sekitar 1 dalam 1,1 juta dosis. Reaksi alergi yang berat dapat berupa kesulitan bernapas dan syok, tetapi jumlahnya sangat jarang.

Beberapa pihak, berdasarkan laporan kasus, menghubungkan vaksinasi hepatitis B dengan kejadian beberapa penyakit kronik, seperti *multiple sclerosis*, *chronic fatigue syndrome*, diabetes, arthritis rheumatoid, dan penyakit autoimun lainnya. Namun belum ada penelitian yang menemukan hubungan vaksinasi hepatitis B dengan penyakit-penyakit di atas.

Hepatitis B immunoglobuline atau HBIG diberikan sebagai imunoprofilaksis pasif pada bayi-bayi yang lahir dari ibu dengan HBsAg positif, atau pasca paparan dengan virus Hepatitis B. Pemberian HBIG yang merupakan bagian determinan dari HBsAg, terbukti memberikan proteksi karena afinitasnya yang tinggi terhadap HBsAg, suatu komponen utama amplop virus. Mekanisme proteksinya dapat berupa:

- Pengikatan partikel virus Hepatitis B oleh antibodi dalam sirkulasi, sehingga mencegah virus menginfeksi sel hepatosit. Hal ini yang menjadi alasan mengapa HBIG harus diberikan sedini mungkin segera setelah bayi lahir. Pemberian terbaik adalah sebelum bayi berusia 12 jam, karena diperkirakan pada saat ini antigen virus yang ditularkan oleh ibu masih beredar dalam sirkulasi tubuh. HBIG yang merupakan antibodi adalah komponen utama imunitas humoral yang bekerja pada antigen ekstraseluler.
- IgG spesifik virus Hepatitis B akan mengalami internalisasi ke sel hepatosit dan menghambat sekresi HBsAg dan virion dari sel-sel ini. Hal ini dapat terjadi secara endositosis IgG yang dimediasi reseptor melalui reseptor Fc MHC kelas I, FcRn. FcRn menjadi reseptor transpor bagi IgG dan melindungi IgG dari katabolisme setelah masuk ke dalam sel.

Pemberian imunoprofilaksis pasif dan aktif saat lahir diharapkan dapat menurunkan tingkat penularan virus Hepatitis B dari ibu ke bayinya. Pemantauan jangka panjang tetap harus dilakukan pada bayi-bayi tersebut. Sebab banyak faktor yang dapat menyebabkan seseorang mengalami infeksi persisten, sehingga pemeriksaan rutin menjadi keharusan bagi individu yang hidup dengan virus Hepatitis B.

IV.3. Evidence Based Medicine Profilaksis Aktif dan pasif Virus Hepatitis B

WHO telah membuat rekomendasi pada tahun 1991 agar semua negara dengan prevalensi infeksi virus Hepatitis B yang tinggi hendaknya memasukkan pemberian vaksinasi hepatitis B dalam program imunisasi rutin. Namun hal ini lambat terwujud dan target yang diinginkan tidak terjadi. Walaupun harga vaksin telah diturunkan, banyak negara miskin yang tidak mampu menyediakan vaksin ini secara massal. Sebelum *global alliance for vaccines and immunization* (GAVI) diperkenalkan pada tahun 2000, hanya sekitar 10% saja dari seluruh negara-negara miskin yang memasukkan vaksinasi hepatitis B dalam program imunisasi rutin mereka. Dengan bantuan GAVI, pada Desember 2003, lebih dari 42 juta anak di negara-negara

berpendapatan rendah telah mendapat vaksinasi hepatitis B. Hasilnya, sekitar 500.000 kematian dini akibat infeksi virus Hepatitis B dapat dicegah.

Data yang ada menunjukkan cakupan vaksinasi hepatitis B secara global adalah sekitar 69%, dengan pembagian regional sebagai berikut: wilayah Afrika cakupan sekitar 67%, wilayah Eropa sekitar 76%, wilayah timur Mediterania sekitar 81%, 88% di Amerika, dan 89% di daerah Pasifik Barat. Cakupan vaksinasi hepatitis B di Asia Tenggara meningkat dari 29% di tahun 2007 menjadi 41% pada tahun 2008. Pada tahun 2009 diperoleh data bahwa cakupan vaksinasi hepatitis B yang ketiga mencapai $\geq 90\%$ pada 108 negara. 56% diantara negara-negara itu termasuk daerah dengan endemisitas yang rendah.

Pemberian imunoprofilaksis pasif dan aktif pada bayi baru lahir dengan ibu HBsAg positif telah direkomendasikan oleh WHO secara global. Berbagai data penelitian dari seluruh dunia telah menunjukkan efektifitas dan efikasi HBIG dan vaksin hepatitis B. Risiko transmisi vertikal sangat erat kaitannya dengan *viral load* dalam darah ibu.

Pemberian tiga dosis vaksin hepatitis B memberikan perlindungan berupa pembentukan antibodi terhadap hepatitis B sebanyak 30-55% orang dewasa usia dibawah 40 tahun pada suntikan pertama, 75% setelah suntikan kedua, dan 90% setelah dosis yang ketiga. Semakin tua usia, respon pembentukan antibodi setelah pemberian dosis ketiga akan semakin menurun. Usia diatas 40 tahun, pembentukan antibodi setelah dosis ketiga menurun dibawah angka 90%, sedangkan pada usia diatas 60 tahun, responnya hanya 75%. Faktor lain yang menurunkan respon pembentukan antibodi terhadap virus Hepatitis B adalah riwayat merokok, jenis kelamin laki-laki, obesitas, faktor genetik, dan penekanan sistem imunitas oleh berbagai sebab. Saat ini cakupan vaksin Hepatitis B secara global di tahun 2015 sudah lebih dari 84%. Nilai ini cukup tinggi dan hasilnya sangat menggembirakan, mengingat besarnya dampak yang ditimbulkan oleh penyakit yang dapat dicegah dengan imunisasi ini.

Efektifitas pemberian imunoprofilaksis pasif dan aktif terhadap kejadian infeksi virus Hepatitis B kronik mencapai lebih dari 90% pada bayi-bayi dengan ibu HBsAg dan HBeAg positif. Pada kasus-kasus yang hanya diberikan vaksinasi hepatitis B saja, tanpa

imunoprofilaksis pasif dengan HBIG, maka hal ini masih tetap efektif, namun efikasinya menurun sampai kurang lebih 83%. Salah satu cara yang sebaiknya ditempuh untuk mendapatkan hasil yang lebih baik, adalah pemberian imunoprofilaksis pasif dengan HBIG pada semua bayi yang lahir dari ibu dengan HBsAg positif, tanpa memandang status HBeAg ibu. Namun hal ini cukup sulit karena harga HBIG yang cukup mahal, dan tidak semua orang sanggup membelinya. Di Indonesia hal ini juga menjadi masalah besar. Namun dengan diberlakukannya sistem asuransi kesehatan yang memberikan perlindungan kepada seluruh warga negara Indonesia, yaitu melalui BPJS kesehatan, diharapkan hal ini tidak lagi menjadi kendala.

Pemeriksaan serologis setelah vaksinasi dasar pada bayi-bayi selesai tidak diperlukan dan hanya direkomendasikan pada kondisi-kondisi tertentu, misalnya pada bayi dengan ibu yang terinfeksi virus Hepatitis B atau keluarga penderita. Pemeriksaan kadar antibodi dilakukan 1-2 bulan setelah vaksinasi dasar selesai, dan dikatakan mempunyai efek proteksi yang baik bila kadarnya ≥ 10 mIU/mL. Pemeriksaan serologis ulang secara periodik tidak diindikasikan.

IV.4. Where are we now in the battle against Hepatitis B virus?

Pesatnya kemajuan dalam bidang kedokteran sangat pesat setelah suksesnya *human genome project* dalam mengungkap pemetaan genetik tubuh manusia. Saat ini, penelitian diarahkan pada tingkat molekuler untuk melihat kerentanan seseorang terhadap infeksi. Dengan pesatnya kemajuan dalam bidang bio informatika, *microarray technology*, dan *side directed mutagenesis* memberikan harapan besar ditemukannya metode diagnostik dan pedoman terapi yang lebih baik.

- Occult Hepatitis B Infection (OBI)

Occult hepatitis B infection didefinisikan sebagai persistensi genomik virus dalam jaringan hati atau dalam serum penderita yang dari pemeriksaan serologis menunjukkan HBsAg negatif atau antiHBs positif. Kondisi ini dapat disebabkan oleh kondisi immunosupresi yang dialami oleh hospes akibat berbagai hal, ko-infeksi dengan virus Hepatitis C, periode jendela setelah infeksi akut, mutasi genetik pada gen S, ataupun akibat faktor hospes lainnya. Penelitian di Taiwan

menemukan prevalensi OBI sekitar 10,9% pada pasien anak yang mendapat vaksinasi hepatitis B. Penelitian lain di Iran juga menemukan prevalensi OBI sekitar 28%, pada penelitian dengan skala yang lebih kecil daripada di Taiwan, pada pasien anak yang lahir dari ibu dengan HBsAg positif. Penelitian yang dilakukan oleh Hu dkk (2013) di Cina menemukan bahwa dari 183 orang bayi yang lahir dari ibu dengan HBsAg positif, 9 diantaranya mengalami OBI walaupun sudah mendapat tiga dosis vaksinasi hepatitis B. Kesembilan bayi tersebut setelah diperiksa serologis, HBsAg serumnya negatif.

Mekanisme OBI pada anak yang telah mendapat vaksinasi hepatitis B masih belum jelas sampai sekarang. Secara logika, OBI dapat menunjukkan suatu kondisi jendela dari infeksi akut, persistensi replikasi virus dalam jumlah kecil setelah masa penyembuhan, atau akibat munculnya *escape mutant* yang tidak terdeteksi dengan pemeriksaan serologis HBsAg yang ada saat ini. Satu hal yang jelas, bahwa OBI erat kaitannya dengan *viral load* ibu, sehingga usaha untuk menurunkan jumlah virus dalam darah ibu selama hamil menjadi sangat penting.

Masalah OBI masih menjadi perdebatan sampai saat ini karena masih banyaknya hal yang belum jelas dan pasti akan kondisi ini. OBI juga dikaitkan dengan kejadian KHS. Penelitian dengan skala yang lebih besar diharapkan dapat memberikan hasil yang lebih menggembirakan.

Masalah lainnya adalah persistensi virus Hepatitis B dalam hepatosit, utamanya pada kasus-kasus infeksi perinatal. Beberapa penelitian menyebutkan tidak ditemukannya kemokin dan TLR pada leukosit pada beberapa kasus kronik. Bayi-bayi yang lahir dari ibu HBsAg memiliki ekspresi reseptor kemokin yang rendah pada sel limfosit T CD4⁺ dan CD8⁺ saat lahir. Hal ini mungkin juga berperan dalam persistensi virus Hepatitis B. Penelitian yang lebih dalam terhadap respon imunitas *innate* dan adaptif terhadap infeksi virus Hepatitis B, dan berbagai kelainan dalam proses tersebut sangat penting untuk memahami lebih jauh tentang penyakit ini.

- Metode Diagnostik

Deteksi virus Hepatitis B saat ini dilakukan dengan pemeriksaan serologis dan PCR. Sampel pemeriksaan diambil dari darah penderita. Arora dkk (2012) melakukan penelitian di India

menggunakan saliva atau air liur untuk mendeteksi HBsAg pasien. Cara ini dipikirkan mengingat pemeriksaan serologis untuk skrining dengan sampel darah pasien terkadang memberikan kesulitan tersendiri. Banyak orang takut bersinggungan dengan jarum suntik, pemeriksaannya invasif, selain itu risiko penularan akibat tusukan jarum yang tidak sengaja juga besar. Dengan menggunakan saliva, maka cara ini jauh lebih nyaman bagi penderita, tidak invasif, dan risiko penularan saat pengambilan sampel lebih minimal.

Penelitian ini menunjukkan sensitifitas saliva sebagai alat diagnostik untuk mendeteksi HBsAg adalah 74,29% dan spesifisitasnya 100%. Dengan demikian, penelitian ini menyimpulkan bahwa saliva dapat digunakan sebagai metode diagnostik penderita HBsAg dalam skala besar. Perbaikan pada metode pengambilan sampel, sensitifitas alat dan sebagainya kemungkinan dapat meningkatkan sensitifitas metode diagnostik ini.

Selain itu saat ini telah ditemukan juga pemeriksaan untuk melihat derajat replikasi virus Hepatitis B dengan metode pemeriksaan yang lebih murah. Selama ini pemeriksaan untuk menilai derajat replikasi virus dilakukan dengan PCR, baik *real time* PCR ataupun dengan *nested* PCR, untuk memeriksa DNA VHB. Namun pemeriksaan ini mahal dan tidak semua rumah sakit mempunyai fasilitas tersebut. Sun dkk (2012) meneliti kemampuan pemeriksaan HBsAg kuantitatif sebagai marker pengganti DNA VHB pada ibu hamil. Mereka menemukan bahwa kadar HBsAg kuantitatif berkorelasi dengan kadar DNA VHB pada ibu hamil dengan HBeAg positif, namun tidak demikian halnya pada ibu hamil dengan HBeAg negatif. Penelitian sebelumnya menyebutkan bahwa transmisi perinatal terjadi bila *viral load* darah ibu $> 10^8$ kopi/mL (sekitar 1.7×10^7 IU/mL). Penelitian ini juga berhasil membuat satu titik potong nilai HBsAg kuantitatif dengan menggunakan analisis ROC, yang mempunyai nilai prediktif terbaik untuk memprediksi kadar DNA VHB $> 7,0 \log$ IU/mL. Nilai tersebut adalah kadar HBsAg kuantitatif $> 4,1 \log$ IU/mL, dengan nilai sensitifitas 85,1%, spesifisitas 96,5%, dan akurasi 87,5%. Pemeriksaan DNA VHB kuantitatif membutuhkan biaya sampai 10 kali lebih besar dibanding pemeriksaan HBsAg kuantitatif. Penelitian-penelitian semacam ini akan memberikan manfaat yang sangat besar dari segi

klinis praktis, sebab tidak semua orang mampu mengeluarkan biaya lebih untuk pemeriksaan satu jenis marker saja.

- Seromarker genetik

Beberapa inovasi baru yang diharapkan memberi implikasi klinis yang besar, seperti penggunaan petanda genetik untuk mengidentifikasi individu yang berisiko tertular virus Hepatitis B dan memiliki prognosis buruk bila terinfeksi, sehingga individu seperti ini perlu dipantau ketat. Selain itu kemungkinan untuk dikembangkannya vaksin khusus yang disesuaikan dengan genetika setiap individu, atau dosis yang disesuaikan dengan hasil observasi genotip-fenotip individu tersebut.

Sebuah laporan kasus dari Taiwan melaporkan adanya mutasi baru, yang belum pernah dilaporkan sebelumnya, pada gen pre-S/S (mutasi sL97S, sL98S, sG102R, dan sA159P) pada dua orang saudara yang lahir dari ibu dengan HBsAg positif dan telah mendapatkan vaksinasi hepatitis B yang lengkap. Pemeriksaan serologis darah pada kedua saudara ini saat masa kanak-kanak adalah HBsAg negatif dan antiHBs positif, dan kemudian mengalami infeksi pada masa remaja dengan virus Hepatitis B yang telah mengalami mutasi. Kasus-kasus seperti ini perlu dilacak dan dikenali sedini mungkin, sebab ada risiko penularan, misalnya penularan melalui darah donor atau kondisi lain yang menyebabkan kontak cairan tubuh penderita dengan orang lain.

Kemajuan dibidang genetika juga dimanfaatkan untuk melihat individu yang rentan terhadap infeksi akibat gangguan gen yang mengatur salah satu komponen pada respon imunitas *innate* atau adaptif. Penelitian Moradzadeh dkk (2013) tentang peranan TLR pada infeksi virus Hepatitis B. Gangguan gen pada komponen ini akan menyebabkan seseorang menjadi lebih rentan terhadap infeksi dan tentunya akan memudahkan seseorang untuk menjadi penderita hepatitis B kronik.

- Metode terapi

Inovasi lain yang dipirkan adalah pengembangan terapi dengan target komponen sistem imun yang mengalami gangguan atau

defisit akibat polimorfisme gen. Dengan cara inidiharapkan kemampuan eliminasi virus Hepatitis B dapat membaik, termasuk respon terhadap vaksinasi dengan manipulasi sitokin. Hal-hal tersebut membutuhkan penelitian genomik multikohor secara global untuk mendapatkan data genetik pada populasi yang besar.

Pemikiran lain yang muncul dengan melihat kemampuan virus Hepatitis B mempertahankan persistensinya dalam sel hepatosit, adalah pengembangan terapi imunoglobulin terhadap HBeAg. Cara ini dianggap dapat menyerupai dan membantu respon imunitas tubuh untuk mengeliminasi HBeAg, sehingga kadarnya akan menurun, atau bila memungkinkan, agar HBeAg tetap berada dalam sel lalu selanjutnya akan didegradasi. Terapi imunoglobulin antiHBe memungkinkan penurunan kadar HBeAg disertai penurunan efek tolerogeniknya terhadap sistem imunitas tubuh. Dengan cara ini, tingkat keberhasilan terapi dengan interferon akan meningkat, yang akan jauh lebih efektif bila kadar HBeAg sebelum terapi rendah.

Saat ini sedang dikembangkan *antigen receptor antibody* (IgNAR) baru, yang bekerja pada protein *precore* virus Hepatitis B. Target terapi ini adalah untuk menghindari atau memperlambat perkembangan sel hati kearah keganasan.

- Vaksinasi Baru

Adanya kasus OBI pada bayi-bayi yang telah mendapat vaksinasi hepatitis B lengkap, menimbulkan tanda tanya besar akan vaksinasi yang ada saat ini. Masalah-masalah ini melahirkan pemikiran baru untuk meningkatkan dosis pemberian vaksin hepatitis B menjadi 10 µg untuk mendapatkan efek protektif yang lebih baik. Pemberian vaksinasi *booster* juga dipertimbangkan pada kasus-kasus seperti ini, demikian pula masalah waktu pemberian masih membutuhkan penelitian lanjut. Selain itu keamanan vaksinasi dengan dosis tersebut masih harus diteliti dalam skala yang lebih besar sebelum dijadikan konsensus standar yang berlaku secara global.

Penelitian yang lebih dalam terhadap *vaccine escape mutants* dari virus Hepatitis B membutuhkan penanganan dan penelitian akan jenis vaksin baru yang lebih baik. Pemberian vaksin yang disesuaikan dengan kondisi pasien juga direkomendasikan untuk meningkatkan efektifitas vaksin yang sudah ada.

Bab V

Pandangan Islam terhadap Penyakit Infeksi

V.1. *The wonderful way of Islam*

Manusia diciptakan Allah swt sebagai khalifah di muka bumi ini. Manusia diberkahi dengan banyak hal oleh Yang Maha Kuasa. Kita diberikan kemampuan berevolusi dan beradaptasi yang luar biasa. Manusia juga dikaruniai akal yang memberikan kemampuan untuk melakukan banyak hal, menciptakan hal-hal baru yang bermanfaat bagi kehidupan, melakukan inovasi, kemampuan belajar dari kesalahan, dan banyak hal lainnya.

Sebenarnya, al-Quran tidak membahas masalah kesehatan secara jelas dan tegas, tetapi ada beberapa ayat yang dapat dijadikan sebagai sumber inspirasi terhadap masalah kesehatan. Seperti diketahui bahwa kesehatan merupakan salah satu kebutuhan dasar. Hal ini yang mendorong manusia melakukan berbagai upaya untuk memenuhi hal tersebut, baik dari segi perangkat lunak, yakni segi keilmuan dengan segala inovasinya, maupun perangkat kerasnya, berupa alat-alat dan sarana kesehatan yang selalu diperbarui dan dimajukan oleh para penggiat bidang ini.

Kita lihat misalnya dalam QS. Al-Fatihah (1):6 yang berbunyi:

أَهْدِنَا الصِّرَاطَ الْمُسْتَقِيمَ ٦

Artinya: Tunjukilah kami jalan yang lurus. (QS. Al-Fatihah (1):6)

Kalau selama ini jalan lurus kita tafsirkan sebagai ajaran dan nilai-nilai al-Quran yang harus diamalkan dalam hubungan dengan Allah swt dan hubungan dengan kehidupan sesama manusia. Namun ayat tersebut dapat saja ditarik kepada hal-hal yang dihasilkan oleh kepintaran manusia, seperti masalah kesehatan. Kecerdasan dan inovasi anak manusia berhasil menemukan bahwa kesehatan merupakan hal yang sangat mendasar bagi kehidupan dan hal itu juga diperoleh setelah melakukan penyelidikan dan penelitian terhadap

sunnatullah (hukum-hukum alam). Pada saat seperti ini, maka rumusan dan ilmu serta kebutuhan terhadap masalah kesehatan merupakan jalan lurus yang hendaknya selalu diusahakan dan dimohonkan kepada Allah agar senantiasa dihadirkan kepada diri, keluarga, masyarakat, dan umat.

Ayat ini juga dapat mengandung makna bahwa Allah swt menuntun setiap makhluk kepada apa yang perlu dimilikinya untuk memenuhi kebutuhan hidupnya. Dialah yang memberi hidayah kepada bayi manusia untuk membuka mulutnya, ketika pipinya tersentuh, atau hidayah pada bayi baru lahir untuk mulai mengisap ketika langit-langit mulutnya (palatum) tersentuh dengan sesuatu, dan mulai menelan ketika terisi cairan. Dalam ilmu kedokteran, hal ini disebut dengan *reflex rooting* (menangkap), *reflex suckling* (menghisap), dan refleks menelan yang merupakan bagian dari refleks primitif bagi bayi. Refleks-refleks primitif ini harus ada pada setiap bayi normal, dan ketiadaannya menandakan ada suatu masalah pada bayi tersebut. Disebut refleks primitif, karena suatu saat akan menghilang setelah mencapai usia tertentu, sesuai dengan semakin berkembangnya kemampuan anak yang normal seiring dengan berjalannya waktu.

Bagi bayi hal ini adalah insting untuk bertahan hidup. Seorang bayi lahir dibekali insting untuk mempertahankan hidup, dan dia amat tergantung pada ibunya. Hal ini juga mengajarkan pada kita, bahwa manusia memang lahir dan mati sendiri, tetapi pada dasarnya dia adalah makhluk sosial. Eksistensinya membutuhkan manusia lain, orang pertama yang dia butuhkan adalah ibunya. Sebab ibunya adalah makhluk tempat dimana refleks mengisap dan menyusu itu ‘diaplikasikan’. Menurut penulis, sudah menjadi hal yang wajar bahwa seorang bayi lahir ke dunia ‘satu paket’ dengan makanannya. Apa maksud satu paket itu ?

Maksudnya, Allah swt sudah mengatur tubuh wanita yang hamil, tidak hanya rahimnya saja yang membesar dan dipersiapkan untuk menutrisi dan menyokong kehidupan janin, tetapi Allah swt juga telah mengatur agar payudaranya siap untuk menyusui bayinya ketika lahir. Hormon reproduksi yang mengatur siklus reproduksi wanita, ternyata juga bekerja di payudara untuk mempersiapkan proses laktasi.

Beberapa penelitian menemukan bahwa ternyata komposisi ASI disesuaikan dengan kebutuhan bayi. ASI dari ibu yang melahirkan bayi prematur, sesuai dengan kebutuhan bayi prematur, dan

komposisinya berbeda dengan ASI ibu yang melahirkan bayi cukup bulan. Ibu yang melahirkan bayi prematur 28 minggu, berbeda komposisi ASI ibu yang melahirkan bayi prematur juga, tetapi usia kehamilannya misalnya 35 minggu. Maha Besar Allah swt.

Ungkapan ASI adalah makanan terbaik untuk bayi adalah sangat benar. Bila kita mau merenung, maka tidaklah rasional untuk lebih memilih memberikan susu formula kepada bayi, kecuali dalam keadaan tertentu yang tidak memungkinkan pemberian ASI. Susu formula yang beredar umumnya dibuat dari susu sapi. Kebutuhan nutrisi anak sapi sangat jauh berbeda dengan kebutuhan nutrisi anak manusia. Karena perbedaan kebutuhan inilah, maka komposisi susu sapi dan ASI jauh berbeda. Manusia yang memiliki kerentanan genetik terhadap alergi, akan memperlihatkan gejala-gejala ketidakcocokan terhadap protein susu sapi dalam derajat yang bervariasi. Manusia dengan kemajuan teknologinya, berusaha menciptakan susu yang semirip mungkin komposisinya dengan ASI (*humanized milk*), yang menyebabkan bervariasinya harga susu di pasaran. Namun, bagaimanapun caranya, tidak ada yang mampu menyerupai ASI ciptaan Allah swt. Dalam QS. Al-Baqarah (2): 233 disebutkan:

﴿وَالْوَالِدَاتُ يُرْضِعْنَ أَوْلَادَهُنَّ حَوْلَيْنِ كَامِلَيْنِ لِمَنْ أَرَادَ أَنْ يُنَمِّمَ الرِّضَاعَةَ وَعَلَى الْمَوْلُودِ لَهُ رِزْقُهُنَّ وَكِسْوَتُهُنَّ بِالْمَعْرُوفِ لَا تُكَلَّفُ نَفْسٌ إِلَّا وُسْعَهَا لَا تُضَارَّ وِلْدَةٌ بِوِلْدِهَا وَلَا مَوْلُودٌ لَهُ بِوَلَدِهِ وَعَلَى الْوَارِثِ مِثْلُ ذَلِكَ فَإِنْ أَرَادَا فِصَالًا عَنْ تَرَاضٍ مِنْهُمَا وَتَشَاوُرٍ فَلَا جُنَاحَ عَلَيْهِمَا وَإِنْ أَرَدْتُمْ أَنْ تَسْتَرْضِعُوا أَوْلَادَكُمْ فَلَا جُنَاحَ عَلَيْكُمْ إِذَا سَلَّمْتُمْ مَا آتَيْتُم بِالْمَعْرُوفِ وَاتَّقُوا اللَّهَ وَاعْلَمُوا أَنَّ اللَّهَ بِمَا تَعْمَلُونَ بَصِيرٌ ۲۳۳﴾

Artinya:

Para ibu hendaklah menyusukan anak-anaknya selama dua tahun penuh, yaitu bagi yang ingin menyempurnakan penyusuan. Dan kewajiban ayah memberi makan dan pakaian kepada para ibu dengan cara ma'rif. Seseorang tidak dibebani melainkan menurut kadar kesanggupannya. Janganlah seorang ibu menderita kesengsaraan karena anaknya dan seorang ayah karena anaknya, dan warispun berkewajiban demikian. Apabila keduanya ingin menyapih (sebelum dua tahun) dengan kerelaan

keduanya dan permusyawaratan, maka tidak ada dosa atas keduanya. Dan jika kamu ingin anakmu disusukan oleh orang lain, maka tidak ada dosa bagimu apabila kamu memberikan pembayaran menurut yang patut. Bertakwalah kamu kepada Allah dan ketahuilah bahwa Allah Maha melihat apa yang kamu kerjakan. (QS. Al-Baqarah (2): 233)

Al-Quran sejak dini telah menggariskan bahwa ASI, baik ibu kandung maupun bukan, adalah makanan terbaik untuk bayi hingga berusia dua tahun. Namun demikian, tentunya air susu ibu kandung jauh lebih baik. Dengan menyusu pada ibu kandung, tercipta hubungan batin dan perasaan aman pada bayi dan ibunya. Perasaan aman ini penting untuk menimbulkan dasar kepercayaan pada bayi (*basic sense of trust*), yang baik untuk perkembangan batinnya. Selain itu dengan menyusu, bayi akan mendengar suara detak jantung ibunya yang sudah dia kenal sejak dalam kandungan. Suara ini akan memberikan rasa aman pada bayi, sehingga bayi tidak stres, metabolismenya berlangsung baik, sehingga pertumbuhannya akan jauh lebih baik. Rasa ASI juga bervariasi sesuai dengan makanan yang dikonsumsi ibu, sehingga rasa ASI bisa berbeda pada pagi, siang, dan malam hari. Bandingkan dengan susu formula yang rasanya sama saja sepanjang hari. Hal ini penting untuk melatih sensorik bayi, walaupun pengenalan rasa sebenarnya sudah dimulai sejak bayi masih dalam kandungan.

Pemberian ASI eksklusif selama enam bulan, dan disempurnakan sampai dua tahun ternyata mempunyai makna besar bagi kesehatan anak di masa depan. Bayi yang mendapat ASI eksklusif memiliki risiko alergi lebih rendah, angka kejadian obesitas, diare, infeksi saluran napas yang lebih rendah, serta indeks IQ yang lebih tinggi dibandingkan yang mengkonsumsi susu formula. ASI telah dilengkapi dengan nutrisi yang sesuai dengan kebutuhan bayi yang sedang tumbuh, memiliki tingkat bioavailabilitas yang tinggi. Beberapa mineral dalam ASI memang terdapat dalam jumlah kecil, seperti zat besi atau *iron*, tetapi hal ini diimbangi dengan tingkat bioavailabilitasnya yang tinggi.

Di ayat lain, al-Quran juga menyebutkan tentang pemeliharaan anak, seperti QS. Luqman (31): 16, yang berbunyi:

لِيُنَبِّئَ إِنَّهَا إِنْ تَكُ مِنْقَالًا حَبَّةٌ مِنْ خَرْدَلٍ فَتَكُنْ فِي صَخْرَةٍ أَوْ فِي السَّمَوَاتِ أَوْ فِي
الْأَرْضِ يَأْتِ بِهَا اللَّهُ إِنَّ اللَّهَ لَطِيفٌ خَبِيرٌ ١٦

Artinya:

(Luqman berkata): "Hai anakku, sesungguhnya jika ada (sesuatu perbuatan) seberat biji sawi, dan berada dalam batu atau di langit atau di dalam bumi, niscaya Allah akan mendatangkannya (membalasinya). Sesungguhnya Allah Maha Halus lagi Maha Mengetahui(QS. Luqman (31): 16)

Ayat ini menerangkan tentang kelemahlembutan dalam perlakuan, dalam hal ini kelemahlembutan Allah swt terhadap semua makhluknya. Allah selalu mengehendaki kemaslahatan dan kemudahan bagi makhluk-Nya. Allah swt juga menyiapkan saran dan prasarana guna kemudahan meraihnya. Dia yang bergegas menyingkirkan kegelisahan pada saat terjadinya cobaan serta melimpahkan anugerah sebelum terbetik dalam benak manusia. Sifat ini menjadi hal yang harus diajarkan pada anak dan diterapkan saat membimbing anak. Kelemahlembutan orang tua pada anak akan menyebabkan perkembangan jiwa anak menjadi lebih sehat. Anak dapat belajar dalam lingkungan yang tenang dan damai, merasa aman karena ada orang tua yang akan menjaganya, melindunginya dari marabahaya, sehingga keadaan psikologis anak menjadi lemah lembut juga. Hal ini akan tersimpan sampai anak dewasa

Harus kita ingat bahwa anak adalah peniru yang baik. Karena nalarnya untuk membedakan yang benar dan salah belum sepenuhnya matang, maka apa yang dia lihat disekelilingnya itulah yang dianggap sebagai hal yang benar atau wajar. Bila anak terbiasa atau tumbuh dalam lingkungan yang keras, penuh dengan teriakan, makian dan perbuatan dosa, maka anak juga akan meniru hal tersebut. Sudah menjadi tugas orang tua atau wali untuk mengajarkan nilai-nilai moral pada anak sejak dini, sebab pendidikan anak tidak dimulai setelah anak mengenyam bangku sekolah atau pendidikan formal. Guru pertama bagi seorang anak adalah ibu dan ayahnya, maka wajarlah bila orang tua

diharapkan berlaku lemah lembut agar anak didiknya juga menjadi orang yang lemah lembut. Sifat ini kemudian akan diwariskan kepada cucu dan cicit kita. Ajaran yang baik akan senantiasa lestari. Allah swt menyukai orang yang penyayang kepada sesamanya makhluk hidup, dan itu adalah salah satu bentuk kelemahlembutan.

Allah berfirman dalam QS. Al-Ahqaf (46): 15 :

وَوَصَّيْنَا الْإِنْسَانَ بِوَالِدَيْهِ إِحْسَانًا حَمَلَتْهُ أُمُّهُ كُرْهًا وَوَضَعَتْهُ كُرْهًا وَحَمَلُهُ وَفِصْلُهُ ثَلَاثُونَ شَهْرًا حَتَّىٰ إِذَا بَلَغَ أَشُدَّهُ وَبَلَغَ أَرْبَعِينَ سَنَةً قَالَ رَبِّ أَوْزِعْنِي أَنْ أَشْكُرَ نِعْمَتَكَ الَّتِي أَنْعَمْتَ عَلَيَّ وَعَلَىٰ وُلْدِي وَأَنْ أَعْمَلَ صَالِحًا تَرْضَاهُ وَأَصْلِحْ لِي فِي ذُرِّيَّتِي إِنِّي تُبْتُ إِلَيْكَ وَإِنِّي مِنَ الْمُسْلِمِينَ ١٥

Artinya:

Kami perintahkan kepada manusia supaya berbuat baik kepada dua orang ibu bapaknya, ibunya mengandungnya dengan susah payah, dan melahirkannya dengan susah payah (pula). Mengandungnya sampai menyapihnya adalah tiga puluh bulan, sehingga apabila dia telah dewasa dan umurnya sampai empat puluh tahun ia berdoa: "Ya Tuhanku, tunjukilah aku untuk mensyukuri nikmat Engkau yang telah Engkau berikan kepadaku dan kepada ibu bapakku dan supaya aku dapat berbuat amal yang saleh yang Engkau ridhai; berilah kebaikan kepadaku dengan (memberi kebaikan) kepada anak cucuku. Sesungguhnya aku bertaubat kepada Engkau dan sesungguhnya aku termasuk orang-orang yang berserah diri (QS. Al-Ahqaf (46): 15).

Ayat di atas menyatakan dengan jelas bagaimana besar jasa dan pengorbanan seorang ibu yang mengandung dan memeliharanya sekian lama. Ayat diatas menguraikan hak orang tua kepada anak. Disebutkan bagaimana bentuk perjuangan seorang ibu selama mengandung janinnya. Dalam ilmu kedokteran, wanita hamil mengadakan ‘penyesuaian’ besar-besaran dalam tubuhnya untuk mengakomodasi kehadiran janin. Seperti kita ketahui, tubuh kita memiliki sistem imunitas yang akan memberikan respon sekecil dan sesedikit apapun antigen yang masuk ke dalam tubuh. Benda asing yang

tidak seharusnya ada dalam tubuh, akan dihujani, dikeroyok dan diserang oleh berbagai macam sel-sel yang tergabung dalam imunitas *innate* dan adaptif. Proses kehamilan juga mengalami hal ini. Namun, tubuh melakukan penyesuaian agar janin dapat berkembang sampai tiba waktunya untuk lahir. Plasenta terbentuk untuk melindungi janin dan menjadi penghubung janin dan ibu. Ibu akan berusaha memenuhi kebutuhan nutrisi janin yang sedang mengalami perkembangan pesat, termasuk membongkar cadangan nutrisinya sendiri. Hal inilah yang menyebabkan ibu hamil rentan terhadap malnutrisi dan diharuskan untuk mengkonsumsi makanan yang bergizi dalam jumlah yang lebih besar untuk mengkompensasi janin yang sedang bertumbuh pesat dalam kandungan.

Selama hamil, ibu menjadi lebih rentan terhadap infeksi, fisik menjadi lebih cepat lelah, rentan mengalami gangguan pencernaan karena penekanan janin dalam rongga abdomen, muntah-muntah sampai dehidrasi, pengembangan parunya terbatas akibat penekanan janin yang semakin membesar dan menekan ke atas, tekanan darah meningkat, kaki bengkak yang menyulitkan pergerakan, nyeri punggung akibat beban dalam perut, dapat terjadi pre-eklampsia atau keracunan kehamilan, perdarahan, diabetes mellitus, dan sebagainya. Semua itu harus ditanggung ibu selama 9 bulan, yang semakin berat dengan semakin bertambahnya usia kehamilan.

Pada saat melahirkan, seorang ibu harus merasakan kesakitan yang luar biasa, berjuang dengan sekuat tenaga untuk mengeluarkan janinnya. Berbagai komplikasi dapat timbul selama proses ini, infeksi, perdarahan hebat sampai atoni uteri yang dapat menyebabkan kematian bila tidak segera ditangani.

Untuk itu, sangatlah wajar bila seorang anak diminta untuk mengabdikan dan bersyukur. Manusia diwajibkan berbakti kepada kedua orang tuanya, sebab mereka telah berusaha dengan segala daya upayanya untuk memberikan yang terbaik bagi anaknya. Dalam kesehatan disebutkan usia yang baik untuk bereproduksi bagi wanita, yaitu 20 sampai 35 tahun. Terlalu muda kurang baik, terlalu tua juga berisiko. Hal ini disebabkan karena proses kehamilan tidak hanya membutuhkan kematangan fisik, tetapi juga kematangan psikis. Psikologis ibu selama kehamilan akan sangat mempengaruhi pertumbuhan dan perkembangan janin dalam kandungan. Seorang

gadis yang masih remaja dan harus hamil diluar nikah, secara psikologis masih labil, dan ini dapat memberikan pengaruh negatif bagi janinnya. Selain itu, hamil tidak hanya persoalan mengandung dan melahirkan, tetapi akan ada anak yang harus diasuh nanti.

Manusia diciptakan dengan insting untuk melindungi diri dan anaknya, tetapi pengasuhan anak merupakan persoalan yang lebih kompleks. Tidak jarang kita temukan dalam masyarakat, gadis-gadis remaja yang hamil diluar nikah berusaha menggugurkan kandungannya, melarikan diri setelah anaknya lahir, atau bahkan tega membuang dan membunuh bayi yang baru lahir. Kematangan psikis ini biasanya bertambah dengan bertambahnya usia dan adanya rasa aman bagi ibu hamil bahwa diri dan janinnya akan diterima dengan baik dalam masyarakat. Hal ini dapat diwujudkan dalam bentuk pernikahan yang legal. Allah swt juga mengingatkan sekaligus memberi inspirasi bahwa masa kehamilan itu amatlah penting diperhatikan.

V.2. Kesempurnaan Tubuh Manusia

Allah swt telah menurunkan al-Quran di zaman Rasulullah saw, dan di dalamnya terdapat kunci bagi manusia untuk menjalani kehidupannya yang berlaku sepanjang zaman. Pada saat al-Quran diturunkan, kemajuan ilmu pengetahuan dan teknologi belum sepesat saat ini. Namun, sedikit demi sedikit seiring dengan berjalannya waktu dan semakin majunya peradaban manusia, banyak hal dalam al-Quran mulai terbukti kebenarannya dan dapat diterima akal sehat dengan penalaran empiris. Salah satu bidang ilmu yang mengalami perkembangan pesat adalah bidang ilmu kedokteran dengan ilmu-ilmu terapan yang mendukung kemajuan peradaban manusia, seperti bioteknologi, ilmu genetika, dan pengembangan alat-alat kedokteran yang mendukung tindakan diagnostik dan terapi.

Bila kita mendalami ilmu kedokteran, maka hanya dengan melihat tubuh kita sendiri saja, kita dapat menyadari kebesaran Allah swt.

Dalam QS. At-Tin (95): 4, Allah swt berfirman:

لَقَدْ خَلَقْنَا الْإِنْسَانَ فِي أَحْسَنِ تَقْوِيمٍ ۚ

Artinya:

Sungguh, Kami telah menciptakan manusia dalam sebaik-baiknya bentuk (QS. At-Tin (95): 4).

Ayat ini jelas menyatakan bahwa manusia diciptakan dalam bentuk fisik dan psikis yang sebaik-baiknya, baik yang mukmin maupun yang kafir, sehingga manusia dapat melaksanakan fungsinya sebaik mungkin. Dalam hal ini anugerah tersebut bukan hanya fisik, karena Allah secara tegas mengecam orang-orang yang bentuk fisiknya baik, namun jiwa dan akalunya kosong dari nilai-nilai agama, etika, dan pengetahuan.

Tidak satupun anggota tubuh manusia yang tidak berguna. Bahkan sehelai bulu sekalipun pada tubuh manusia mempunyai peranan besar bagi kita. Sebagai contoh, keringat yang bagi banyak orang dianggap terkadang menyusahkan, ternyata berfungsi sebagai pelembab bagi kulit kita dan mengeluarkan zat-zat sisa metabolisme. Bulu-bulu halus di seluruh tubuh kita, yang pada beberapa orang dianggap mengganggu, ternyata berperan untuk melindungi tubuh dan pori-pori tubuh kita. Cairan asam lambung, yang bagi beberapa orang dianggap sebagai penyebab penyakit, sebenarnya mempunyai peran besar dalam proses pencernaan makanan dan membunuh kuman-kuman yang masuk bersama makanan yang kita konsumsi.

Allah swt telah menciptakan beberapa jenis otot untuk organ tubuh yang berbeda. Allah swt telah menciptakan otot-otot, di lengan kita misalnya, dari otot lurik karena akan berkontraksi saat digunakan. Otot polos ditempatkan di usus kita karena aktifitasnya bersifat otonom atau tidak perlu diperintah, sedangkan jantung kita diberikan otot polos yang berlurik, sebab aktifitasnya harus bersifat otonom dan memerlukan kontraksi agar jantung dapat memompa darah ke seluruh tubuh. Tidak sekalipun kita harus memerintahkan

jantung kita untuk berdetak, ovum kita untuk memproduksi sel telur bila sudah tiba masanya, atau ginjal kita untuk mengeluarkan air kemih. Semuanya berjalan sendiri tanpa perlu kita perintahkan.

Bila karena penyakit atau sesuatu hal, organ tubuh kita ada yang rusak, sampai saat ini kemajuan ilmu kedokteran belum mampu menciptakan organ yang menyamai ciptaan Allah swt. Contohnya saja, orang-orang yang terpaksa menjalani hemodialisis atau cuci darah karena fungsi ginjalnya terganggu. Mereka tergantung dengan alat berukuran besar untuk membersihkan zat-zat sisa metabolisme tubuhnya, diharuskan datang ke rumah sakit dengan periode waktu tertentu, dengan berbagai risiko yang mungkin timbul, dan itu pun tidak secara tuntas mengatasi masalah yang ada. Bandingkan bila kita masih memiliki ginjal yang sehat, maka proses itu tidak membutuhkan waktu, tempat, biaya, dan risiko apapun. Sebab tanpa harus diperintahkan, ginjal kita, yang beratnya hanya 120-170 gram, telah menyaring darah kita dan mengeluarkan seluruh zat sisa metabolisme melalui air kemih, 24 jam sehari, 7 hari dalam seminggu tanpa henti. Subhanallah.

Berkaitan dengan penyakit hepatitis B atau penyakit infeksi pada umumnya, Allah swt telah memberikan kita anugerah sejak dalam kandungan. Plasenta yang menjadi penghubung antar ibu dan janinnya, dibuat sedemikian rupa agar tidak semua zat yang ada dalam darah ibu dapat mencapai janin. Plasenta juga berfungsi sebagai pelindung atau *barrier* (sawar) bagi janin. Molekul-molekul yang besar tidak dapat melewati sawar ini, termasuk mikroorganisme patogen. Antibodi saja hanya molekul IgG yang dapat melewati sawar plasenta. Ketuban atau kantong amnion membatasi janin dari dunia luar, dan mengisinya dengan cairan ketuban yang steril. Janin seperti dilindungi dalam dunia kecilnya sambil menunggu masa untuk lahir ke dunia. Secara tidak langsung, Allah swt telah melindungi janin yang masih rapuh ini, kecuali terjadi hal-hal yang menyebabkan pelindung ini bocor, maka bayi akan terlindungi dengan baik dalam rahim ibunya. Adanya kantong amnion dan cairan ketuban melindungi bayi dari berbagai trauma, guncangan, menjaga suhu janin dalam uterus tetap optimal. Setelah waktunya tiba, cairan ketuban yang pecah saat persalinan berlangsung, akan menjadi cairan pembersih jalan lahir yang akan memudahkan bayi keluar dari rahim ibunya. Sungguh, tiada

satupun dalam tubuh manusia yang sia-sia diciptakan. Semua ada fungsi dan maknanya.

Wajarlah firman Allah swt dalam QS.Ar-Rahman (55): 13 yang berbunyi:

فَبِأَيِّ آءِآءِ رَبِّكُمَا تُكَذِّبَانِ ۝ ۱۳

Artinya:

Maka nikmat Tuhanmu yang manakah yang kamu dustakan?
(QS. Ar-Rahman (55): 13)

Ayat ini menerangkan bahwa Allah swt telah memberikan banyak karunia yang sering kita lupakan. Kesempurnaan tubuh manusia yang tidak akan dapat digantikan dengan organ pengganti buatan manusia merupakan satu hal diantara banyak hal yang harus kita syukuri setiap kali bangun di pagi hari. Kita harus menyukuri nikmat hidup yang diberikanNya.

Individu dengan panca indera yang sempurna, harus bersyukur bahwa kita masih bisa melihat indahnya dunia dengan segala warna, mendengar suara yang terdengar di telinga kita, sensasi berbagai rasa yang membangkitkan selera, variasi berbagai aroma yang tercium, dan perasaan yang tercipta ketika menyentuh sesuatu. Bisa kita bayangkan bila salah satu panca indera kita tidak lagi berfungsi. Maka nikmat Tuhan manakah yang dapat kita ingkari? Ayat di atas menuntut manusia untuk senantiasa bersyukur, karena manusia telah dilimpahi begitu banyak berkah dan nikmat yang tidak dapat digantikan dengan materi.

V.3. Islam dan Kesehatan

Seringkali manusia tidak menyadari berkah dan anugerah itu dan baru menyadari arti pentingnya ketika berkah itu diambil darinya. Sama halnya dengan anugerah kesehatan bagi manusia. Dalam kondisi sehat, kita sering melakukan berbagai hal yang dapat menyebabkan kita sakit. Bekerja tanpa istirahat karena mengejar

deadline, kurang minum karena sibuk bekerja, kurang tidur karena mengerjakan tugas, melupakan sarapan pagi karena terlambat bangun, makan terlambat karena rapat yang tak kunjung usai, mengkonsumsi makanan cepat saji karena tidak ada waktu untuk memasak, dan segudang aktifitas lainnya yang memberikan siksaan kepada tubuh kita. Manusia secara tidak sadar telah menganiaya dirinya sendiri, sampai pada akhirnya tubuh sampai pada ambang batasnya, dan akhirnya pertahanan tubuh menurun dan memudahkan mikroorganisme hidup dan berkembang dalam tubuh kita. Hilanglah anugerah kesehatan pada saat itu, diganti dengan kondisi sakit.

Pada saat sakit, kesehatan adalah hal yang selalu kita minta pada-Nya dalam doa. Kita bahkan bersedia membayar biaya pengobatan yang mahal dan membuang waktu menunggu di tempat praktek dokter, demi agar anugerah kesehatan itu dapat kembali. Ini kenyataan dalam kehidupan setiap manusia. Tidak ada manusia yang tidak pernah sakit. Sakit membuat kita menyadari dan menghargai nikmat sehat yang diberikan Allah swt. Sakit memberi kita pelajaran untuk senantiasa bersyukur atas segala nikmat dan karunia-Nya.

Dalam QS. Al-Qashahsh (28): 77 yang berbunyi:

وَأَبْغِ فِيمَا ءَاتَاكَ اللَّهُ لَدَارَ الْآخِرَةِ وَلَا تَنْسَ نَصِيبَكَ مِنَ الدُّنْيَا...

Artinya:

Dan carilah pada apa yang dianugerahkan Allah kepadamu, dan janganlah melupakan bahagianmu dari (kenikmatan) duniawi... (QS. Al-Qashahsh (28): 77)

Fokus diarahkan kepada bagianmu (*nshibaka*) dalam kehidupan. Selama ini, ungkapan tersebut dipahami bahwa bagian di dunia adalah bahwa seseorang tidak boleh mengabaikan kebutuhan dan keperluannya dalam kehidupan dunia. Sebut saja mencari rezeki, mencari manfaat dari anugerah Allah kepada diri manusia untuk mendapatkan keberuntungan dan kesejahteraan untuk diri, keluarga, dan sesama. Hal ini diingatkan Allah kepada segenap hamba-Nya karena diajarkan sekaligus bahwa bukan hanya akhirat yang harus

dituntut, tapi dunia juga karena kehidupan sekarang merupakan tempat bercocok tanamnya akhirat (*al-dun-ya mazra'at al-akhirah*).

Ketika masalah kesehatan yang merupakan anugrah Allah dari hasil kecerdasan manusia sebagai kebutuhan pokok dalam kehidupan, maka hal itu juga dengan sendirinya menjadi hal yang harus dituntut, dicari, dan dikembangkan sebagai bagian yang tercakup dalam hal sebagai bagian seperti dalam ayat tersebut. Orang yang memberi sumbangan dalam bidang tersebut sudah pasti memberi sumbangan mulia kepada kemanusiaan dan kehidupan. Ketika bidang medik ini memberi manfaat sebesar-besarnya dalam kehidupan, maka sudah pasti termasuk dalam hal amal kebaikan dan selanjutnya bermakna untuk kelanjutan hidup di akhirat.

Dalam pada itu, al-Quran juga menyebutkan *al-bir* (kebaikan) seperti dalam QS. Al-Maidah (5): 2, yang berbunyi:

... وَتَعَاوَنُوا عَلَى الْبِرِّ وَالتَّقْوَىٰ ...

Artinya:

...dan tolong menolonglah kamu dalam(mengerjakan) kebaikan... (QS. Al-Maidah (5): 2)

Memang ayat ini berkait dengan masalah ibadah haji dengan segala kebaikan yang termasuk di dalamnya. Namun, pengertian umumnya dalam arti luas sangat mungkin dikaitkan dengan kebaikan lain yang dihasilkan oleh anak manusia yang melakukan penelitian, pengkajian, eksperimen, dan perumusan dalam bidang medis. Hal ini merupakan kebaikan yang hendaknya diupayakan secara bersama-sama dan bersinergi satu sama lain. Termasuk pula sebuah kebaikan ketika sebuah masyarakat bahu membahu meraih kesehatan bersama. Bukankah segala ibadah, termasuk ibadah haji hanya dapat dilaksanakan dengan baik oleh mereka yang memiliki kesehatan yang memadai dan biasa disebutkan *istitha'ab* (kemampuan fisik). Apalagi bila kita meneliti tubuh manusia, maka akan semakin terkuak kebesaran Allah swt. Memang benar adanya, bila ingin memahami kebesaran Sang Pencipta, maka pahamiilah ciptaan-Nya. Hanya dengan melihat tubuh

manusia bekerja dengan presisi yang luar biasa, maka kita dapat meyakini bahwa ada suatu kekuatan yang jauh lebih besar yang menciptakannya.

Bidang ilmu kesehatan dan penyebarannya untuk dicapai dan dimiliki dalam kehidupan, baik individu atau bersama-sama sudah diterima sebagai sebuah kebenaran. Hanya memang, kebenaran ini hendaknya diterima sebagai kebenaran keilmuan dan kebutuhan pokok. Karena itu, hal tersebut tidak bisa hanya menjadi milik seseorang atau kelompok, tapi harus menjadi milik semua dan disebarakan secara luas. Boleh jadi, hal ini masuk kebenaran yang hendaknya menjadi pembebas manusia dari kerugian karena selalu disebarakan dan disosialisasi dengan penuh kesungguhan, keikhlasan, dan keteguhan. Allah berfirman dalam QS.Al-‘Ashr (103): 6 yang berbunyi:

...وَتَوَّاصَوْا بِالْحَقِّ وَتَوَّاصَوْا بِالصَّبْرِ ۝ ۳

Artinya:

...dan saling mengingatkan dan menyebarkan kebenaran dan keteguhan serta kesabaran (QS. Al-‘Ashr (103): 6).

Beberapa hal yang patut ditangkap bahwa al-Quran membicarakan masalah kesehatan dan ayat-ayat tersebut dapat memberi inspirasi bagi manusia membuat pertanyaan kritis untuk melakukan kajian dan eksperimen-eksperimen.

Hal lain yang erat kaitannya dengan konsep kesehatan adalah kata *tha-ha-ra* dan turunannya. Arti umumnya adalah bersih dan suci. Dalam puluhan ayat dial-Quran, dijumpai kata tersebut dan senantiasa dipahami dalam artian kesucian diri. Namun, arti umumnya sangat dapat dihubungkan dengan kebersihan secara fisik. Kesehatan pada dasarnya senantiasa berkaitan erat dengan kebersihan. Jadi kebersihan merupakan salah satu syarat utama terwujudnya kesehatan. Kebersihan adalah pangkal terhindarnya manusia dari kuman dan penyakit.

Dengan menjaga pola hidup bersih dan sehat (PHBS) kita telah melakukan tindakan pencegahan terhadap penularan banyak mikroorganisme patogenik bagi tubuh manusia. Cara ini juga jauh lebih efektif dan efisien dalam menjaga kesehatan setiap individu.

Dalam QS. Al-Tawbah (9): 108 yang berbunyi:

لَا تَقُمْ فِيهِ أَبَدًا لِمَسْجِدٍ أُسِّسَ عَلَى التَّقْوَىٰ مِنْ أَوَّلِ يَوْمٍ أَحَقُّ أَنْ تَقُومَ فِيهِ فِيهِ رِجَالٌ يُحِبُّونَ أَنْ يَتَطَهَّرُوا وَاللَّهُ يُحِبُّ الْمُطَهَّرِينَ ١٠٨

Artinya:

Janganlah kamu bersembahyang dalam mesjid itu selamanya. Sesungguhnya mesjid yang didirikan atas dasar takwa (mesjid Quba), sejak hari pertama adalah lebih patut kamu sholat di dalamnya. Di dalamnya mesjid itu ada orang-orang yang ingin membersihkan diri. Dan sesungguhnya Allah menyukai orang-orang yang bersih (QS. Al-Tawbah (9): 108).

Ayat ini mengandung makna bahwa kebersihan lahiriah baru terpuji di sisi Allah jika disertai oleh kebersihan dan kesucian jiwa. Kebersihan lahiriah juga harus diperhatikan, sebab kebersihan dekat dengan kesehatan. Kita akan dapat beribadah lebih baik bila sehat. Kita dapat menolong orang lebih banyak, bekerja lebih baik, berusaha lebih maksimal dikala kita sehat. Tidak berarti bila kita sakit maka ibadah kita terputus, namun alangkah indahnya bila kita berinteraksi baik, baik dengan Allah swt maupun dengan sesama makhluk, dalam kondisi sehat. Kita tidak perlu takut akan menularkan penyakit kita pada orang lain bila kita berinteraksi dalam kondisi sehat.

Dalam ajaran Islam dikenal pula apa yang disebut thaharah yang mencakup wudhu, mandi, dan istinja (bersih setelah buang air). Tiga hal ini berkaitan dengan kebersihan yang merupakan salah satu syarat terciptanya kesehatan. Wudhu dilaksanakan setiap ingin menunaikan shalat. Mandi sempurna atau keramas setelah terjadi hubungan intim suami istri. Setelah buang air kecil atau besar,

seseorang diharuskan mencucinya dengan istilah istinja. Tidak bisa dipungkiri, banyak penyakit yang dapat menular secara feko-oral, atau menular melalui kotoran manusia. Penyakit hepatitis A, demam tifoid, polio, diare akibat bakteri, infeksi rotavirus dan sebagainya dapat ditularkan dengan cara ini. Dengan melakukan istinja, kita telah melaksanakan salah satu perilaku hidup bersih dan sehat.

V.4. Konsep Islam tentang Penyakit

Tubuh manusia merupakan ‘rumah’ bagi jutaan mikroorganisme. Ada kuman komensal adapula kuman patogenik. Syukurilah kita tidak menderita setiap hari karena Allah swt telah menciptakan suatu sistem dalam tubuh yang disebut sistem imunitas, yang bekerja sepanjang waktu tanpa lelah mengeliminasi mikroorganisme yang berusaha menginvasi tubuh manusia. Manakala sistem imunitas itu gagal mengeliminasi mikroorganisme dan berlanjut dengan berkembangbiaknya kuman dalam tubuh, maka resmilah kita terinfeksi penyakit. Dalam QS. Yunus (10): 57 yang berbunyi:

يَا أَيُّهَا النَّاسُ قَدْ جَاءَكُمْ مَوْعِظَةٌ مِّن رَّبِّكُمْ وَشِفَاءٌ لِّمَا فِي الصُّدُورِ وَهُدًى وَرَحْمَةٌ
لِّلْمُؤْمِنِينَ ٥٧

Artinya:

Hai manusia, sesungguhnya telah datang kepadamu pelajaran dari Tuhanmu dan penyembuh bagi penyakit-penyakit (yang berada) dalam dada dan petunjuk serta rahmat bagi orang-orang yang beriman(QS. Yunus (10): 57)

Ayat di atas tidak semata-mata merujuk pada penyakit pada rohani saja. Penyakit pada jiwa dapat memberikan gejala fisik (psikosomatis), seperti sesak napas, jantung berdebar-debar, pusing, berkeringat dingin, gelisah, gemetar, sulit tidur, gangguan pencernaan, nafsu makan menurun yang berakibat penurunan berat badan dan gangguan fungsi tubuh lainnya. Menurut hemat penulis, tanpa mengurangi penghormatan terhadap al-Quran dan hadits-hadits Nabi

saw, nilai-nilai yang terkandung dalam al-Quran bila diamalkan dalam kehidupan sehari-hari akan membawa ketenangan dan menyehatkan jiwa, yang berdampak baik pada tubuh kita.

Banyak dalil-dalil dalam al-Quran yang konsepnya dapat kita hubungkan dengan kesehatan dan penyakit. Pada dasarnya konsep-konsep pencegahan penyakit telah diajarkan Rasulullah saw pada manusia jauh sebelum ilmu kedokteran modern berkembang. Contohnya adalah hadist Al-Bukhari yang berbunyi:

إِذَا سَمِعْتُمْ بِالطَّاعُونَ فِي أَرْضٍ فَلَا تَدْخُلُوهَا ، وَإِذَا وَقَعَ بِأَرْضٍ وَأَنْتُمْ بِهَا فَلَا تَخْرُجُوا مِنْهَا

Artinya:

Jika kalian mendengar ada wabah penyakit di suatu daerah maka kalian jangan memasuki daerah tersebut, dan jika wabah tersebut mengenai suatu daerah dan kalian berada di dalamnya maka janganlah kalian keluar dari daerah tersebut. (HR. Al-Bukhari)

Hadis ini jelas menyatakan konsep karantina dan isolasi yang kita kenal saat ini. Pada kasus-kasus infeksi, utamanya *air borne infection*, isolasi menjadi keharusan untuk mencegah penyebaran penyakit. Seperti wabah virus Ebola yang menjadi masalah besar saat ini. Bila tidak dilakukan karantina, maka virus ini dapat dengan mudah menyebar ke seluruh dunia dan menyebabkan *global pandemic*. Betapa besar kerugian material dan moril yang harus diderita bila hal ini sampai terjadi. Dengan demikian, prinsip-prinsip dasar pencegahan penyakit harus diajarkan pada anak sejak dini. Misalnya batuk atau bersin wajib menutup mulut, kebiasaan mencuci tangan dengan sabun setelah selesai buang air kecil dan buang air besar, sebelum dan sesudah makan, kebiasaan membuang sampah pada tempatnya, tidak bak dan bab di sembarang tempat, dan perilaku hidup bersih dan sehat lainnya.

Darah adalah komponen penting dalam tubuh manusia. Darah menjadi medium untuk mengangkut nutrisi, oksigen, hormon, enzim, protein, antibodi, dan komponen lain yang dibutuhkan untuk

untuk kelangsungan hidup manusia. Darah juga menjadi medium untuk mengangkut zat-zat sisa metabolisme yang tidak dibutuhkan lagi untuk dibawa ke ginjal, paru, hati, kulit untuk diekskresikan keluar dari tubuh. Darah juga menjadi medium yang baik untuk penularan penyakit.

Darah dalam sirkulasi seharusnya steril, namun bila terjadi invasi mikroorganisme dalam darah, maka infeksi dapat menyebar ke berbagai organ tubuh dan menyebabkan sepsis. Karena banyaknya penyakit yang dapat menular melalui darah, seperti virus hepatitis, HIV, bakteri, parasit, dan sebagainya, maka wajarlah bila kita diharuskan untuk melindungi diri.

Dalam QS. Al-Hajj (22): 36 yang berbunyi:

وَالَّذِينَ جَعَلْنَاهَا لَكُمْ مِّنْ شَعَائِرِ اللَّهِ لَكُمْ فِيهَا خَيْرٌ فَاذْكُرُوا أَسْمَاءَ اللَّهِ عَلَيْهَا صَوَافٍ فَإِذَا وَجَبَتْ جُنُوبُهَا فَكُلُوا مِنْهَا وَأَطْعِمُوا الْقَانِعَ وَالْمُعْتَرَّ كَذَلِكَ سَخَّرْنَاهَا لَكُمْ لَعَلَّكُمْ تَشْكُرُونَ
٣٦

Artinya:

Dan telah Kami jadikan untuk kamu unta-unta itu sebahagian dari syi'ar Allah, kamu memperoleh kebaikan yang banyak padanya, maka sebutlah olehmu nama Allah ketika kamu menyembelihnya dalam keadaan berdiri (dan telah terikat). Kemudian apabila telah roboh (mati), maka makanlah sebahagiannya dan beri makanlah orang yang rela dengan apa yang ada padanya (yang tidak meminta-minta) dan orang yang meminta. Demikianlah Kami telah menundukkan unta-unta itu kepada kamu, mudah-mudahan kamu bersyukur (QS. Al-Hajj (22): 36)

Ada makna dibalik larangan mengkonsumsi bangkai dan keharusan untuk menyembelih leher hewan yang akan kita konsumsi. Darah adalah medium yang baik untuk perbenihan kuman. Mikroorganisme dapat tumbuh dengan baik dalam darah. Pada binatang yang mati tanpa disembelih dan menjadi bangkai, maka darahnya akan dipenuhi dengan mikroorganisme patogen yang dapat menyebabkan gangguan pada tubuh manusia yang mengkonsumsinya.

Hal inilah yang mungkin mendasari keharusan menyembelih hewan di bagian leher, karena di bagian leher terdapat salah satu pembuluh darah terbesar yang bertugas mengalirkan darah ke kepala. Dengan memotong pembuluh darah ini, maka darah akan banyak sekali keluar. Selain itu karena pembuluh darah ini dipotong, maka aliran darah ke otak akan terhenti, dan sel-sel otak akan mengalami hipoksia, rusak dan menyebabkan kematian batang otak. Hal ini akan berlangsung cepat, sehingga secara tidak langsung, tidak menyebabkan penderitaan yang lama bagi hewan tersebut. Jauh lebih berperikemanusiaan dibandingkan membiarkan hewan tersebut mati pelan-pelan.

Ketika al-Quran dibaca dan dikaji, maka dijumpai lagi semakin banyak ayat yang dapat memberi inspirasi sekaligus dapat mendorong untuk dilakukan pengkajian, antara lain QS. Al-Baqarah (2):222, yang berbunyi:

وَيَسْأَلُونَكَ عَنِ الْمَجْبُضِ قُلْ هُوَ أَذَىٰ فَأَعِزُّوا لِلنِّسَاءِ فِي الْمَجْبُضِ وَلَا تَقْرَبُوهُنَّ حَتَّىٰ يَطْهَرْنَ فَإِذَا تَطَهَّرْنَ فَأْتُوهُنَّ مِنْ حَيْثُ أَمَرَكُمُ اللَّهُ إِنَّ اللَّهَ يُحِبُّ التَّوَّابِينَ وَيُحِبُّ الْمُتَطَهِّرِينَ ٢٢٢

Artinya:

Mereka bertanya kepadamu tentang haid. Katakanlah: "Haid itu adalah suatu kotoran". Oleh sebab itu hendaklah kamu menjauhkan diri dari wanita di waktu haid; dan janganlah kamu mendekati mereka, sebelum mereka suci. Apabila mereka telah suci, maka campurilah mereka itu di tempat yang diperintahkan Allah kepadamu. Sesungguhnya Allah menyukai orang-orang yang bertaubat dan menyukai orang-orang yang menyucikan diri (QS. Al-Baqarah (2):222).

Dalam ayat tersebut, terdapat ungkapan haid itu kotoran, harus dijauhi, tidak boleh didekati, boleh digauli saat suci, orang yang membersihkan diri. Semua ungkapan tersebut memiliki muatan ilmu kesehatan. Haid mengakibatkan gangguan terhadap fisik dan psikis wanita. Pada saat haid, kadar hormon reproduksi dalam kondisi yang paling rendah selama siklus reproduksi. Dalam kondisi ini, gairah seksual wanita sangat menurun, sering timbul rasa sakit akibat

kontraksi rahim, dan emosinya terkadang sulit dikontrol. Hal ini tentunya tidak nyaman bagi wanita, dan ketidaknyamanan ini dapat mempengaruhi suami. Darah haid pun dapat menjadi medium perbenihan kuman dan menjadi sumber penularan berbagai penyakit. Sehingga, dari segi kesehatan dan agama, bersetubuh saat haid tidak dibenarkan. Tapi tidak berarti wanita harus dijauhi sama sekali oleh suaminya saat haid, boleh mendekati asal bukan pada tempat haid.

Al-Quran juga menggambarkan perbuatan cabul kaum Nabi Luth. Nabi Luth menyebut umatnya telah menyimpang karena melakukan homoseksual, seperti disebutkan dalam QS Al-Naml (27):54-55 yang berbunyi:

وَلَوْطًا إِذْ قَالَ لِقَوْمِهِ أَتَأْتُونَ الْفَحِشَةَ وَأَنْتُمْ تُبْصِرُونَ ٥٤ أَيْنُكُمْ لَأْتَاؤُنَ الرَّجَالَ شَهْوَةً
مِّنْ دُونِ النِّسَاءِ ۗ بَلْ أَنْتُمْ قَوْمٌ تَجْهَلُونَ ٥٥

Artinya:

Dan (ingatlah kisah) Luth, ketika dia berkata kepada kaumnya: "Mengapa kamu mengerjakan perbuatan *fahisyah* itu sedang kamu memperlihatkan(nya)? (54). "Mengapa kamu mendatangi laki-laki untuk (memenuhi) nafsu(mu), bukan (mendatangi) wanita? Sebenarnya kamu adalah kaum yang tidak mengetahui (akibat perbuatanmu)"(QS Al-Naml (27):54-55)

Secara medis dibuktikan bahwa perbuatan bersetubuh seperti itu tidak sehat. Perbuatan seperti itu dapat menyebabkan luka pada bagian anus, dan memudahkan mikroorganisme masuk dalam darah. Dalam usus besar terdapat milyaran kuman, baik kuman komensal maupun kuman patogenik. Bila terjadi laserasi pada anus dan rektum, maka hal ini menjadi jalan bagikuman untuk menginvasi tubuh dan menyebabkan penyakit. Selain itu, karena adanya luka, maka mikroorganisme penyebab penyakit kelamin dapat menginfeksi tubuh, dan penularan penyakit seksual menjadi lebih mudah. Orang-orang homoseksual termasuk dalam kelompok berisiko tinggi untuk terjangkiti penyakit menular seksual (PMS).

Perilaku menyimpang ini juga tidak sesuai dengan hakekat kemanusiaan yang meminta manusia untuk melanjutkan

keturunan. Hal itu tidak sejalan dengan adanya pasang-pasangan yang diciptakan Allah, seperti laki-laki dengan perempuan. Bahkan hewan sekalipun melampiaskan nafsu seksualnya melalui lawan jenisnya. Hal ini karena hubungan seksual tidak hanya pemenuhan nafsu belaka, tetapi ada makna yang lebih dalam dari itu. Yaitu, keinginan hewan dan manusia untuk mempertahankan kelangsungan spesiesnya. Manusia mewariskan sesuatu yang akan terus terbawa sampai beberapa generasi, yaitu materi genetiknya. Melalui DNA anak yang merupakan kombinasi antara materi genetik bapak dan ibu, manusia mempertahankan eksistensinya di dunia ini. Kita akan dikenang oleh anak cucu kita. Rasulullah saw. sendiri bangga dengan jumlah keturunan kita, maka pemenuhan seksual itu harus kita jadikan sebagai sesuatu yang bernilai ibadah juga.

Sesungguhnya manusia telah diperingatkan, jauh sebelum ditemukannya mikroskop yang dapat membantu manusia melihat mikroorganisme. Pada dasarnya manusia sendiri yang membawa kehancuran pada dirinya dengan tidak mengamalkan ajaran-ajaran dalam al-Quran. Manusia jelas dilarang berzinah, tapi tetap saja dilakukan. Akibatnya, jutaan bayi tidak berdosa lahir dan terinfeksi penyakit yang salah satu sumber penularannya adalah perilaku seksual yang tidak sehat.

Rahmat Allah swt yang dilimpahkan-Nya kepada orang-orang mukmin adalah kebahagiaan hidup dalam berbagai aspeknya, seperti pengetahuan ketuhanan yang benar, akhlak yang luhur, amal-amal kebajikan, kehidupan yang berkualitas di dunia dan di akhirat. Jika al-Quran diterima sebagai rahmat untuk orang-orang mukmin dan diamalkan dalam kehidupan sehari-hari, maknanya adalah limpahan karunia kebajikan dan keberkahan yang disediakan Allah swt bagi mereka yang mau mempelajari dan menghayatinya.

Melalui al-Quran dan hadits, manusia telah diberikan petunjuk untuk menjalani hidupnya dengan cara yang sebaik-baiknya. Manusia hanya perlu memahami makna ayat-ayat dalam al-Quran, berikhtiar dalam mencari kebenaran dan jalan keluar bagi masalahnya. Penelitian yang dilakukan merupakan salah satu cara untuk menemukan kebenaran itu. Saat ini penelitian-penelitian kedokteran lebih banyak dilakukan di negara-negara yang mayoritas penduduknya non muslim, berhubung penelitian kedokteran moderen umumnya

mahal dan membutuhkan biaya yang besar dan alat-alat khusus. Namun hal ini tidak boleh menyurutkan keinginan kita untuk mencari ilmu Allah.

Penyakit-penyakit yang ada saat ini pada dasarnya menjadi tantangan bagi manusia untuk mencari solusi, apalagi ilmu kedokteran sudah sangat pesat kemajuannya. Satu hal yang tidak boleh kita lupakan, sabda Rasulullah Shallallahu ‘alaihi wa sallam yang diriwayatkan Abu Hurairah radhiallahu ‘anhu yang berbunyi:

مَا أَنْزَلَ اللَّهُ مِنْ دَاءٍ إِلَّا أَنْزَلَ لَهُ شِفَاءً

Artinya:

Tidaklah Allah menurunkan sebuah penyakit melainkan menurunkan pula obatnya. (HR. Al-Bukhari dan Muslim)

Hadist lainnya menyebutkan, dari Ibnu Mas’ud radhiallahu ‘anhu, bahwa Rasulullah saw bersabda:

إِنَّ اللَّهَ لَمْ يَنْزِلْ دَاءً إِلَّا أَنْزَلَ لَهُ شِفَاءً، عَلِمَهُ مَنْ عَلِمَهُ وَجَهِلَهُ مَنْ جَهِلَهُ

Artinya:

Sesungguhnya Allah Subhanahu wa Ta’ala tidaklah menurunkan sebuah penyakit melainkan menurunkan pula obatnya. Obat itu diketahui oleh orang yang bisa mengetahuinya dan tidak diketahui oleh orang yang tidak bisa mengetahuinya. (HR. Ahmad, Ibnu Majah, dan Al-Hakim)

Hadis ini mengandung makna bahwa semua penyakit pada dasarnya ada terapinya, hanya saja masih ada beberapa penyakit yang belum ditemukan pengobatannya pada masa sekarang. Pengobatan itu akan ditemukan pada akhirnya, melalui berbagai penelitian dan eksperimen yang dilakukan oleh orang-orang yang kompeten dalam

bidang tersebut, dan mau berusaha untuk mencari. Seperti halnya penyakit infeksi oleh bakteri yang banyak menyebabkan kematian pada beberapa abad yang lalu. Tetapi dengan ditemukannya antibiotik, maka masalah itu mulai dapat dipecahkan. Perkembangan dan penemuan berbagai jenis antibiotik yang spesifik untuk berbagai jenis kuman terus berlangsung. Bakteri juga tetap berevolusi untuk mempertahankan hidupnya dengan melakukan berbagai modifikasi untuk bertahan terhadap system imunitas tubuh manusia dan antibiotik. Tidak heran semakin banyak bakteri yang resisten dengan antibiotik golongan tertentu. Hal ini tentunya memicu manusia untuk terus berusaha mengembangkan pengobatan yang lebih baik dan dengan efek samping yang seminimal mungkin. Bagi mereka yang tidak berusaha, maka ilmu Allah swt. tidak akan terkuak begitu saja. Dibutuhkan ikhtiar manusia untuk menemukannya. Maha besar Allah swt.

DAFTAR PUSTAKA

- Abbas, AK., Lichtman, AH., Pillai, S. 2012. Innate Immunity, in Cellular and Molecular Immunology. 7th edition. Philadelphia, Elsevier-Saunders.
- Ahn, J., Salem, SB., Cohen, SM. 2010. Evaluation and Management of Hepatitis B in Pregnancy: A survey of Current Practices. Gastroenterology & Hepatology Journal. Volume 6. No. 9. Hal: 570-77.
- Ait-goughoulte, M., Lucifora, J., Zoulim, F., Durantel, D. 2012. Innate Antiviral Immune Responses to Hepatitis B Virus. Available at www.ncbi.nlm.nih.gov/pmc/articles/PMC3185716/. Diakses pada Agustus 2014.
- Akbar, HN. 2012. Hepatitis B, dalam Sulaiman HA., Akbar, HN., Lesmana, LA., Noer, HMS (Ed.) Buku Ajar Ilmu Penyakit Hati. Jakarta. Sagung Seto. Hal: 211-21.
- Anonim. 2011. Data rekam Medis SMF Obstetri dan Ginekologi RSUP dr. Wahidin Sudirohusodo Makassar 2009-2010. Makassar RS Wahidin Sudirohusodo
- Anonim. 2014. Preterm birth. Available at www.en.wikipedia.org/wiki/Preterm_birth. Diakses pada September 2014.
- Anonim. 2014. Congenital rubella syndrome. Available at www.en.wikipedia.org/wiki/Congenital_rubella_syndrome. Diakses pada September 2014.
- Anonim. 2014. Placenta. Available at www.en.wikipedia.org/wiki/Placenta. Diakses pada September 2014.
- Apuzzio, J., Block, JM., Cullison, S., Cohen, C., Leong, SL., London, T., McHugh, JA., Neubauer, RL., Perillo, R., Squires, R., Tarrant, D., McMahon, BJ. 2012. Chronic hepatitis B in pregnancy; A workshop consensus statement on screening, evaluation, and management part 1. Available at www.femalepatient.com. Diakses pada Desember 2013.
- Arora, G., Sheikh, S., Pallagatti, S., Singh, B., Singh, VA., Singh, R. 2012. Saliva as a tool in the detection of hepatitis B surface

- antigen in patients. Available at www.dentalaegis.com. Diakses pada Oktober 2013.
- Askarian, M., Yadollahi, M., Kouchak, F., Danaei, M., Vakili, V., Momeni, M. 2011. Precautions for health care workers to avoid Hepatitis B and C Virus infection. *International Journal of Occupational and Environmental Medicine*. Volume 2. No. 4. Available at www.theijoem.com. Diakses pada Agustus 2014
- Arif, NA. 2010. Dengan Pujian, Bukan Kemarahan; Rahasia Pendidikan dari Negeri Sakura. PT Gramedia. Jakarta.
- Arankalle VA, Gandhe SS, Borkakoty BJ, Walimbe AM, Biswas D, Mahanta J. 2010. A novel HBV recombinant (genotype I) similar to Vietnam/Laos in a primitive tribe in Eastern India. *Journal Viral Hepatology*. Volume 17. No. 7. Hal:501-10.
- Avazova, D., Kurbanov, F., Tanaka, Y., Sugiyama, M., Radchenko, I., Ruziev, D., Musabaev, E., Mizokami, M. 2007. Hepatitis B Virus transmission pattern and vaccination efficiency in Uzbekistan. *Journal of Medical Virology*. Available at www.interscience.wiley.com. Diakses pada Desember 2013
- Bai, H., Zhang, L., Dou, XG., Feng, GH., Zhao, GH. 2007. Relationship of Hepatitis B Virus Infection of Placental Barrier and Hepatitis B Virus Intra-Uterine Transmission Mechanism. *World Journal of Gastroenterology*. Volume 13. No. 26. Available at www.wjgnet.com. Diakses pada Juni 2014.
- Bertoletti, A., Gehring, AJ. 2006. The Immune Response during Hepatitis B Virus Infection. *Journal of General Virology*. Volume 87. Available at www.ncbi.nlm.nih.gov/pubmed/16690908. Diakses pada Juli 2014.
- Block, TM., Guo, H., Guo, JT. 2007. Molecular virology of hepatitis B virus for clinicians. Available at www.ncbi.nlm.nih.gov. Diakses pada Juli 2014.
- Borresen, ML., Koch, A., Biggar, RJ., Ladefoged, K., Melbye, M., Wohlfhart, J., Krause, TG. 2012. Effectiveness of the Targeted Hepatitis B Vaccination Program in Greenland. *American Journal of Public Health*. Volume 102. No. 2. Available at www.ncbi.nlm.nih.gov/pmc/articles/PMC3483978/. Diakses pada Desember 2013.

- Bradley, J. 2008. Hepatitis, dalam Remington JS, K. J., Wilson CB, Baker CJ (Ed.) *Infectious Diseases of the Fetus and Newborn Infant*. Sixth edition ed. Philadelphia, Elsevier-Saunders.
- Cainelli, F. 2012. Hepatitis B: Epidemiology and prevention in developing countries. *World Journal Hepatology*. Volume 4. No. 3. Available at www.wjgnet.com. Diakses pada September 2014.
- Castilho, MC., Oliviero, CM., Gimaque, JB., Leao, JT., Braga, WS. 2012. Epidemiology and Molecular Characterization of Hepatitis B Virus Infection in Isolated Villages in the Western Brazilian Amazon. *American Journal of Tropic Medicine*. Volume 87. No. 4. Hal: 768-74.
- Chatzidaki, V., Kouroumalis, E., Galanakis, E. 2011. Hepatitis B Virus Acquisition and Pathogenesis in Childhood: Host Genetic Determinants. Available at www.jpjgn.or. Diakses pada November 2013.
- Chang, L. 2011. Slideshow: Fetal Development Month by Month. Available at www.webmd.com/baby/ss/slideshow-fetal-development. Diakses pada September 2014.
- Chowdhury, SD, Eapen, CE. 2011. Perinatal Transmission of Hepatitis B. Available at www.hepatitisbannual.org. Diakses pada Desember 2013.
- Cicalese, L. 2014. Hepatocellular Carcinoma. Available at www.emedicine.medscape.com/article/197319. Diakses pada Juli 2014.
- Cross, JC. 2006. Placental Function in Development and Disease. Available at www.publish.csiro.au/journals/rfd. Diakses pada Agustus 2014
- Dahifar. H. 2004. Immunogenicity of Cuban Hepatitis B vaccine in Iranian children. *Arch Iranian Med*. Volume 7. Hal: 89–92
- Deveci, O., Yula, E., Ozer, TT., Tekin, A., Kurkut, B., Durmaz, S. 2011. Investigation of intrauterine transmission of Hepatitis B virus to children form HBsAg positive pregnant woman. *Journal of Microbiology and infectious diseases*. Available at www.jcmid.org. Diakses pada Juli 2014.

- Chowdhury SE, E. C. 2011 Perinatal Transmission of Hepatitis B. Available at www.hepatitisbannual.org. Diakses pada Agustus 2014.
- Elgouhari, HM., Tamimi, TI., Carey, W. 2009. Hepatitis B: A Strategy for evaluation and management. *Cleveland Clinic Journal of Medicine*. Volume 76. No. 1. Available at www.ccjm.org/content/75/12/881.full.pdf+html. Diakses pada Juni 2014.
- Fadlyana, E., Rusmil K., Bachtiar, NS. 2013 Kekebalan dan Keamanan setelah Mendapat Imunisasi Hepatitis B Rekombinan pada Anak Remaja. *Sari Pediatri*. Volume 15. No. 2. Jakarta. Hal: 87-92
- Gani, RA., Hasan, I., Djumhana, A., Setiawan, PB., 2012. Konsensus Nasional Penatalaksanaan Hepatitis B di Indonesia 2012. Cetakan 2. Perhimpunan Peneliti Hati Indonesia. Jakarta,
- Geeta, MG., Rivaz, A. 2013. Prevention of mother to child transmission of hepatitis B infection. *Indian Pediatrics*. Volume 50. www.ncbi.nlm.nih.gov/pubmed/23474924. Diakses pada Agustus 2014.
- Gentile, I., Borgia, G. 2014. Vertical transmission of hepatitis B virus: Challenges and solutions. *International Journal of Women's Health*. Available at www.ncbi.nlm.nih.gov/pmc/articles/PMC4062549/. Diakses pada Agustus 2014.
- Gerlich, WH. 2013. Medical Virology of Hepatitis B: how it began and where we are now. Available at www.virologyj.com/content/10/1/239. Diakses pada Januari 2014.
- Guyton, AC., Hall, JE. Buku ajar Fisiologi Kedokteran. 1996. Edisi 9. EGC. Jakarta.
- Harkisoen, S., Arends, JE., van Erpecum, KJ., van den Hoek, A., Hoepelman, AIM. 2012. Hepatitis B Viral Load and Risk of HBV-related Liver Disease: from East to West? *Annals of Hepatology*. Available at www.annalsofhepatology.com. Diakses pada September 2014.

- Hegar, B. 2010. Nilai menyusui, dalam Indonesia Menyusui, Suradi, R., Hegar, B., Partawi, IGA., Marzuki, AN., Ananta, Y. Badan Penerbit IDAI. Jakarta. Hal: 1-12.
- Hildt, E. 2011. Molecular Virology of Hepatitis Viruses (HBV and HCV). Available at www.pei.de/EN/research/groups/virology/molecular-virology-hepatitis-viruses-hbv-hcv/molecular-virology-hepatitis-viruses-hbv-hcv-node.html. Diakses pada September 2014.
- Ho, V., H. W. 2012 Hepatitis B in Pregnancy: Specific Issues and Considerations. *Journal Antivirals and Antiretrovirals*. 4: 51-59.
- Hu, Y., Zhang, S., Luo, C., Liu, Q., Zhou., YH. 2012. Gaps in the Prevention of Perinatal Transmission of Hepatitis B Virus Between Recommendations and Routine Practices in a Highly Endemic Region: A Provincial Population Based Study in China. *BMC Infectious Disease*. Available at www.biomedcentral.com/1471-2334/221. Diakses pada Januari 2014.
- Hu, XL., Zhou, XP., Qian, YL., Wu, GY., Ye, YH., Zhu, YM. 2011. The presence and expression of the hepatitis B virus in human oocytes and embryos. *Human Reproduction*. Vol 26. No. 7. Hal: 1860-7.
- Huang, JM., Huang, TH., Qiu, HY., Fang, XW., Zhang, TG., Qiu, JW. 2002. Studies on the Integration of hepatitis B virus DNA sequence in human sperm chromosome. *Asian Journal Andro*. Volume 14. Hal: 209-12.
- Ishikawa, T. 2012. Immunoregulation of Hepatitis B Virus Infection, Rationale and Clinical Application. *Nagoya Journal Med*. Available at www.med.nagoyau.ac.jp/medlib/nagoya_j_med_sci/7434/01_Ishikawa.pdf. Diakses pada Juni 2014.
- Jain MK, B. D. 2008. Acute and Chronic Hepatitis. dalam Raket RE, B. E. (Ed.) *Conn's Current Therapy 2008*. Philadelphia, Saunders Elsevier.
- Johnson, TC. 2014. Conception Slideshow: From Egg to Embryo. Available at www.webmd.com/baby/ss/slideshow-conception. Diakses pada September 2014

- Kementerian Agama. 2012. Al-Quran dan Terjemahnya. Jakarta.
- Liaw, YF. 2009. Natural History of Chronic Hepatitis B Virus Infection and Long term Outcome under Treatment. *Liver International*. Volume 29. Available at www.ncbi.nlm.nih.gov/pubmed/19207972. Diakses pada Agustus 2014.
- Liaw, YF., Kao, JH., Piratvisuth, T., Chan, HLY., Chien, RN., Liu, CJ., Gane, E., Locarnini, S., Lim, SG., Han, KH., Amarapurkar, D., Cooksley, G., Jafri, W., Mohamed, R., Hou, JL., Chuang, WL., Lesmana, LA., Sollano, JD., Suh, DJ., Omata, M. 2012. Asian-Pacific consensus statement on the management of chronic hepatitis B: a 2012 update. Available at www.link.springer.com/article/10.1007%2Fs12072-012-9365-4. Diakses pada Juli 2014
- Liu CJ, C. H., Chen CL, Chen TC, Tseng TC, Wang ZL, Chen PJ, Liu CH, Chen DS, Kao JH 2011 Effect of Hepatitis B Virus Precore and Basal Core Promoter Mutations on the Expression of Viral Antigens: Genotype B vs C. *Journal of Viral Hepatitis*.
- Liao, Y., Hu, X., Chen, J., Cai, B., Tang, J., Ying, B., Wang, H., Wang, L. 2012. Precore mutation of hepatitis B virus may contribute to hepatocellular carcinoma risk: evidence from an updated meta-analysis. Available at www.plosone.org. Diakses pada Juli 2014.
- Listyandari, R. 2011. Jangan Tunda Mencetak Anak Hebat!. PT Gramedia, Jakarta.
- Locarnini, S. 2004. Molecular Virology of Hepatitis B Virus. Available at www.library.bjmu.edu.cn/pbl/document/2.pdf. Diakses pada Juni 2014.
- Loo, NM., Pryce, DJ. 2012. Exploring Hepatitis B, A neglected Disease. Available at www.cdc.gov
- Maidin, MA. 2012. Mengenal dan Menjinakkan Hepatitis B dan C. Makassar. Pustaka Pena Press.
- Majeed, U. 2014. Hepatitis types, symptoms and treatment. Available at www.hepatitis.knoji.com/hepatitis-types-symptoms-treatment/. Diakses pada September 2014.

- Mapandi, I. 2010 serologic Status of Neonates Born to Hepatitis B Positive Mothers and Given Hepatitis B Vaccine at Birth in Tertiary Government Hospital From January 2007 to June 2008: A Pilot Study. *PIDSP Journal*. 11: 32-39.
- Mast, EE., Margolis, HS., Fiore, AE., Brink, EW., Goldstein, ST., Wang, SA., Moyer, LA., Bell, BP., Alter., MJ. 2005. A Comprehensive Immunization Strategy to Eliminate Transmission of Hepatitis B Virus Infection in the United States, Recommendations of the Advisory Committee on Immunization Practices (ACIP) Part 1: Immunization of Infants, Children, and Adolescents. Available at www.cdc.gov/mmwr/preview/mmwrhtml/rr5416a1.html. Diakses pada Agustus 2014.
- Moradzadeh, M., Tayebi, S., Poustchi, H., Sayehmiri, K., Shahnazari, P., Naderi, E., Montazeri, G., Mohamadkhani, A. 2013. The Possible Role of TLR2 in chronic hepatitis B patients with precore mutation. *Advances in Virology*. Available at www.dx.doi.org/10.1155/2013/780319. Diakses pada September 2014.
- Muljono, DH., Kandun, N., Gani, RA., Hasan, I. Oswari, H. 2012. Pedoman Pengendalian Hepatitis Virus. Direktorat Jenderal PP & PL, Kementerian Kesehatan RI. Jakarta. Available at www.pppl.depkes.go.id/_asset/_download/Pedoman%20Hepatitis%20OK.pdf. Diakses pada September 2014.
- Muljono, DH. 2012. Biomolekuler Virus Hepatitis B. dalam Sulaiman HA., Akbar, HN., Lesmana, LA., Noer, HMS (Ed.) Buku Ajar Ilmu Penyakit Hati. Jakarta. Sagung Seto. Hal: 249-55.
- Mulyanto. 2009. Epidemiologi hepatitis B di Indonesia. dalam Sulaiman AS, S. B., Sulaiman A, Loho IM, Stephanie A (Ed.) *Pendekatan terkini hepatitis B dan C dalam praktik klinis sehari-hari*. Jakarta, Sagung Seto.
- Navabakhsh, B., Mehrabi, N., Estakhri, A., Mohamadnejad, M. & Poustchi, H. 2011. Hepatitis B Virus Infection during Pregnancy: transmission and Prevention. *Middle east Journal of Digestive Diseases*. 3: 92-100.
- Nelson, SC. 2013. Roona Begum, Indian Girl With Severe Hydrocephalus To Have Life-Saving Surgery

- (PICTURES). Available at www.huffingtonpost.co.uk/2013/04/19/roona-begum-indian-girl-severe-hydrocephalus-vital-surgery-pictures_n_3114742.html. Diakses pada September 2014
- Neumann, A., Phillips, S., Levine, I., Ijaz, S., Dahari, H., Eren, R., Dagan, S., Naoumov, NV. 2010. Novel Mechanism of Antibodies to Hepatitis B Virus in Blocking Viral Particle Release from Cells. (Online), (www.ncbi.nlm.nih.gov, diakses 20 September 2013).
- Ophardt, CE., 2003. Hemoglobin Catabolism and Bilirubin. Available at www.elmhurst.edu/~chm/vchembook/634bilirubin.html. Diakses pada September 2014.
- Ott, JJ., Stevens, GA., Wiersma, ST. 2012. The Risk of Perinatal Hepatitis B Virus Transmission: Hepatitis B e Antigen (HBeAg) Prevalence Estimates for All World Regions. BMC Infectious Diseases. Available at www.biomedcentral.com/1471-2334/12/131. Diakses pada November 2013.
- Pan, LP., Zhang, W., Zhang, L., Wu, XP., Zhu, XL., Yan, BY., Li, JY., Xu, AQ., Liu, Y., Li, H. 2012. CD3Z Genetic polymorphism in immune response to hepatitis B vaccination in two independent Chinese populations. Plos One. Volume 7. Issue 4. Available at www.plosone.org. Diakses pada Juni 2014.
- Plitt, SS., Somily, AM., Singh, AE. 2007. Outcomes from Canadian Public Health Prenatal Screening Program for Hepatitis B. Canadian Journal of Public Health. Volume 98. No. 3. Quebec.
- Poovorawan, Y., Chongsrisawat, V., Theamboonlers, A., Leroux-roels, G., Kuriyakose, S. 2011. Evidence of Protection Against Clinical and Chronic Hepatitis B Infection 20 Years After Infant Vaccination in a High Endemicity Region. Journal of Viral Hepatitis. Volume 18. Blackwell Publishing Ltd. Hal: 369-75.
- Previsani, N., Lavanchy, D. 2002. Hepatitis B. WHO Department of Communicable diseases Surveillance and Response. Geneva. Available at www.who.int/emc. Diakses pada September 2014.

- Ramadhy, AS. 2011. *Biologi Reproduksi*. PT. Refika Aditama. Bandung.
- Ratnam, D., Visvanathan, K. 2008. New Concepts in the Immunopathogenesis of chronic hepatitis B: the importance of the innate immune response. Available at www.link.springer.com/article/10.1007%2Fs12072-008-9067-0. Diakses pada Juli 2014.
- Rehermann, B., Nascimbeni, M. 2005. Immunology of Hepatitis B Virus and Hepatitis C Virus Infection. Available at www.nature.com/reviews/immunol. Diakses pada September 2013.
- Ribas-Aparicio, RM., Valdez-Salazar, HA., Aparicio-Ozores, G., Ruiz-Tachiquín, ME. 2014. Serotypes and Genotypes of the Hepatitis B Virus in Latin America. *Annual Research & Review in Biology*. Volume 4. No. 8. Available at www.sciencedomain.org. Diakses pada september 2014.
- Rusmil K., Fadlyana E., Bachtiar NS. 2010. Booster vaksinasi hepatitis B terhadap anak yang non-reponder. *Sari Pediatri*. Volume 12. Jakarta. Hal: 88-91.
- Samal, J., Kandpal, M., Vivekanandan, P. 2012. Molecular mechanisms underlying occult hepatitis B virus infection. *Clinical Microbiologu review*. Available at www.cmr.asm.org. Diakses pada Juni 2014.
- Sangkomkamhang, US., Lumbiganon, P., Laopaiboon, M. 2011. Hepatitis B vaccination during pregnancy for preventing infant infection. Available at www.ncbi.nlm.nih.gov/pubmed/21412913. Diakses pada Agustus 2014.
- Scuderi, MA. 2003. DNA Vaccines for the Prevention and Treatment of Hepatitis B Virus. Available at www.biology.kenyon.edu/slonc/bio38/scuderi/index.html. Diakses pada September 2014.
- Sgro, JY. 2011. Human Hepatitis B Viral Capsid. Available at <http://www.virology.wisc.edu/virusworld/viruslist.php?virus=s=hpb>. Diakses pada September 2014.
- Shi, Z., Li, X., Ma, L., Yang, Y. 2010. Hepatitis B immunoglobulin injection in pregnancy to interrupt hepatitis B virus mother-to-child transmission—a meta-analysis. *International Journal*

- of Infectious Diseases. Volume 14. Available at www.elsevier.com/locate/ijid. Diakses pada Agustus 2014.
- Shihab, MQ. 2012. Tafsir Al-Mishbah. Pesan, kesan, dan keserasian al-Quran. Lentera Hati. Jakarta.
- Smith, H. 2010. Premature birth boy now twice size of his friends. Available at www.metro.co.uk/2010/07/06/premature-birth-boy-now-twice-size-of-his-friends-436702. Diakses pada September 2014.
- Soetjningsih. 1995. Tumbuh Kembang Anak. Penerbit EGC. Jakarta
- Soewigno, S. 2008. Hepatitis B Virus. Jakarta, Penerbit Buku Kedokteran EGC.
- Song, YM., Sung, J., Yang, S., Choe, YH., Chang, YS., Park, WS. 2007. Factors associated with immunoprophylaxis failure against vertical transmission of hepatitis B virus. European Journal of Pediatric. Volume 166. Springer-Verlag. Hal: 813-8.
- Sun, H., Tang, X., Wang, B., Zhang, J., Cheng, H., Su, H., Li, F., Men, K., Wang, S., Zhao, L., Xu, J., Yu, X., Tan, Y., Yan, Y., Xu., D. 2012. A Preliminary study on the molecular evolution of the two routes of intrauterine transmission of HBV. Available at www.ncbi.nlm.nih.gov/pubmed/21964943. Diakses pada Juli 2014.
- Sun, KX., Li, J., Zhu, FC., Liu, JX., Li, RC., Zhai, XJ., Li, YP., Chang, ZJ., Nie, JJ., Zhuang, H. 2012. A Predictive value of quantitative HBsAg for serum HBV DNA level among HBeAh positive pregnant women. Available at www.elsevier.com/locate/vaccine. Diakses pada Agustus 2014.
- Su, H., Xhang, Y., Xu, D., Wang, B., Zhang, L., Li, D., Xiao, D., Li, F., Zhang, J., Yan, Y. 2013. Occult Hepatitis B Virus Infection in Anti-HBs-positive Infants Born to HBsAg positive mothers in China. Available at www.plosone.org. Diakses pada Juli 2014.
- Suradi, R., Sidi, IPS., Masoara, S., Boedihardjo, SD., Marnoto, W. 2014. Bahan bacaan Manajemen Laktasi. Perkumpulan Perinatologi Indonesia. Jakarta.

- Surya, I. 2004 Infeksi Virus Hepatitis pada Kehamilan. dalam R, H. (Ed.) *Ilmu Kedokteran Fetomaternal*. Surabaya, Himpunan Kedokteran Fetomaternal.
- Swalsh, R, Locarnini, S. 2012. Hepatitis B Precore Protein: Pathogenic Potential and Therapeutic Promise. *Yonsei Medical Journal*. Available at www.eymj.org. Diakses pada September 2013.
- Tatematsu K., Tanaka Y., Kurbanov F., Sugauchi F., Mano S., Maeshiro T., A genetic variant of hepatitis B virus divergent from known human and ape genotypes isolated from a Japanese patient and provisionally assigned to new genotype J. *Journal of Virology* Oct 2009;10538-47.
- Tim Penerjemah Jabal. 2007. Shahih Bukhari Muslim. Ed: Kurniawan, C., Setiawan, H. Penerbit Jabal. Bandung.
- Tran, TT. 2009. Management of Hepatitis B in Pregnancy: Weighing the Options. *Cleveland Clinic Journal of Medicine*. Volume 76. Available at www.wjnet.com/1007-9327/pdf/v18/i33/4517.pdf. Diakses pada Juni 2014.
- Trhanpati, N., Hissar, S., Shrivastav, S., Sarin, SK. 2013. Immunological mechanisms of Hepatitis B Virus persistence in newborns. *Indian Journal Medical Research*. Volume 138. Available at www.ncbi.nlm.nih.gov/pubmed/24434322. Diakses pada Juli 2014.
- Truong, A., Walker, S. 2013. Management of Hepatitis B in Pregnancy. Available at www.ranzcog.edu.au/doc/management-of-hepatitis-b-in-pregnancy.html. Diakses pada Agustus 2014
- Urban, S., Schulze, A., Dandri, M., Petersen, J. 2010. The Replication Cycle of Hepatitis B Virus. *Journal of Hepatology*. Vol. 52. Available at www.journal-of-hepatology.eu. Diakses pada Juli 2014.
- Wang, H., Wang, SR. 2010. Hepatitis B Polymerase Blocks Pattern Recognition Receptor Signaling Via Interaction with DDX3: Implications for Immune Evasion. *Plos Pathogens*. Available at www.plospathogens.org. Diakses Juni 2014
- WHO. 2009. *Viral hepatitis: Report by the Secretariat*. Geneva, World Health Organization.

- WHO. 2006. Preventing mother-to-child transmission of hepatitis B: operational field guidelines for delivery of the birth dose of hepatitis B vaccine. Available at www.wpro.who.int/immunization/documents/HepBBirthDoseFieldGuidelines/en/. Diakses pada Desember 2013.
- WHO. 2012. World Health Organization Fact sheet 204. Available at www.who.int/mediacentre/factsheets/fs204/en/. Diakses 12 November 2012.
- WHO. 2017. Global Hepatitis Report 2017. Available at <https://www.who.int/hepatitis/publications/global-hepatitis-report2017/en/>. Diakses 17 Maret 2018.
- Yahyapour Y, K. M., Molaei HR, Khddami E, Mahmoudi M 2011 active-Passive Immunization effectiveness against Hepatitis B Virus in Children Born to HBsAg Positive Mothers in Amol, North of Iran. *Oman Medical Journal*. 26: 399-403.
- Yang, J., Zeng, XM., Men, YL., Zhao, LS. 2008. Elective caesarean section versus vaginal delivery for preventing mother to child transmission of hepatitis B virus – a systematic review. *Virology Journal*. Volume 5. Available at www.virology.com/content/5/1/100. Diakses pada Desember 2013.
- Yazigi, N. B., William, FB. 2007. Viral hepatitis. dalam Kliegman, R., Behrman, R., Jenson, H. & Stanton, B. (Eds.) *Nelson textbook of pediatrics*. Philadelphia, Saunders Elsevier. Hal: 1680-5.
- Yu, M., Jiang, Q., Gu, X., Ju, L., Ji, Y., Wu, K., Jiang, H. 2013. Correlation between vertical transmission of hepatitis B virus and the expression of HBsAg in ovarian follicles and placenta. Available at www.plosone.org. Diakses pada Juni 2014.
- Zhou, XL., Sun, PN., Huang, TH., Xie, QD., Kang, XJ., Liu, LM. 2009. Effects of hepatitis B Virus S protein on human germ function. *Human Reproduction*. Volume 24. Hal: 1575-83.

EXECUTIVE SUMMARY

Tingginya prevalensi infeksi virus Hepatitis B di seluruh dunia, dengan lebih dari separuh populasi dunia bermukim di daerah yang endemis menyebabkan masalah ini perlu perhatian besar dari berbagai pihak. Indonesia termasuk dalam kategori daerah dengan tingkat endemisitas yang tinggi. Prevalensinya juga semakin meningkat dari tahun ke tahun, terutama pada ibu hamil.

Virus Hepatitis B 100 kali lebih infeksius daripada HIV dan sekitar 8-10 kali lebih infeksius dibanding VHC. Metode transmisi yang paling banyak menjadi sorotan saat ini adalah transmisi vertikal virus Hepatitis B dari ibu ke bayi atau *mother to child transmission* (MTCT). MTCT merupakan kontributor tertinggi terjadinya hepatitis B kronik pada masa dewasa yang dapat berakhir dengan kanker hati atau sirosis. Selain itu, transmisi horizontal yang terjadi dalam keluarga dengan penderita infeksi virus Hepatitis B aktif juga menjadi salah satu mata rantai penularan.

Sifat VHB yang merupakan virus non sitopatik memungkinkan penderita terkadang tidak memberikan gejala selama terinfeksi. Hal ini menyebabkan banyak penderita tidak menyadari dirinya terinfeksi dan menjadi sumber penularan bagi orang disekitarnya. Struktur molekul virus dan berbagai komponen dalam partikel Dane, memungkinkan infeksi akut pada manusia, yang bila gagal dieliminasi oleh sistem imunitas tubuh maka akan persisten dan berlanjut menjadi infeksi kronik. VHB sendiri telah terbukti melalui berbagai penelitian, memiliki beberapa mekanisme untuk meloloskan diri dari sistem imunitas tubuh manusia, utamanya dengan bermutasi dan beberapa mekanisme lainnya.

Transmisi vertikal ini dapat terjadi pada masa prenatal, masa intranatal dan setelah bayi lahir. Berbagai penelitian telah membuktikan tingkat penularan pada setiap masa, dan telah dibuat beberapa upaya untuk menurunkan risiko penularan. Berbagai upaya untuk mencegah dan mengurangi risiko transmisi vertikal ini sudah diterapkan dan telah direkomendasikan oleh WHO. Deteksi dini dan pemeriksaan skrining rutin menjadi salah satu hal yang dianjurkan pada semua ibu hamil. Namun pelaksanaannya tidak selalu mudah seperti

teorinya. Banyak faktor yang mempengaruhi, termasuk persepsi dan pengetahuan masyarakat sendiri. Tatalaksana hendaknya dilakukan sejak janin masih dalam kandungan, dengan target pengobatan adalah menurunkan *viral load* VHB darah ibu sebelum persalinan. Tatalaksana bayi baru lahir dengan ibu HBsAg positif sudah dibuatkan rekomendasi global oleh WHO, yaitu dengan pemberian imunoprofilaksis pasif dan aktif. Imunoprofilaksis aktif berupa pemberian vaksinasi hepatitis B segera setelah lahir, sedangkan imunoprofilaksis pasif dengan pemberian HBIG.

Efektifitas pemberian imunoprofilaksis pasif dan aktif terhadap kejadian infeksi virus Hepatitis B kronik mencapai lebih dari 90% pada bayi-bayi dengan ibu HBsAg dan HBeAg positif. Pada kasus-kasus yang hanya diberikan vaksinasi hepatitis B saja, tanpa imunoprofilaksis pasif dengan HBIG, maka hal ini masih tetap efektif, namun efikasinya menurun sampai kurang lebih 83%. Salah satu cara yang sebaiknya ditempuh untuk mendapatkan hasil yang lebih baik, adalah pemberian imunoprofilaksis pasif dengan HBIG pada semua bayi yang lahir dari ibu dengan HBsAg positif, tanpa memandang status HBeAg ibu. Namun hal ini cukup sulit karena harag HBIG yang cukup mahal, dan tidak semua orang sanggup membelinya. Diharapkan dengan diberlakukannya sistem jaminan kesehatan nasional (JKN) di Indonesia melalui badan penyelenggara jaminan sosial (BPJS) kesehatan, maka hal ini akan menjadi lebih mudah untuk diterapkan. Dengan demikian, usaha untuk menurunkan prevalensi kasus infeksi VHB di Indonesia dapat ditekan.

RIWAYAT HIDUP PENULIS

dr. Syatirah Jalaluddin, M. Kes., SpA, lahir di Ujungpandang, 1 Juli 1980. Lulusan S1 Fakultas Kedokteran Universitas Hasanuddin pada tahun 2002 dan menjadi dokter umum pada tahun 2004. Setelah lulus, bekerja pada beberapa klinik di Makassar, lalu meneruskan pendidikan dokter spesialis pada bagian Ilmu Kesehatan Anak Fakultas Kedokteran Universitas Hasanuddin Makassar. Tahun 2011, berhasil lulus dan mendapat gelar sebagai dokter spesialis anak. Selain mengajar di Fakultas Ilmu Kesehatan Universitas Islam Negeri Alauddin Makassar, penulis juga mengajar di Akademi Kebidanan Minasa Upa. Penulis telah dikarunia dua orang putra, dan saat ini sementara menjalani pendidikan Doktor di Fakultas Kedokteran Universitas Hasanuddin.