

**PREVALENSI HIPERPLASIA PROSTAT
DI RUMAH SAKIT IMMANUEL BANDUNG
PERIODE JANUARI 2004 – DESEMBER 2006**

KARYA TULIS ILMIAH

Karya Tulis ini Dibuat Sebagai Salah Satu Syarat
Untuk Memperoleh Gelar Sarjana Kedokteran

**MAYASARI INDRAJAYA
0310103**

**FAKULTAS KEDOKTERAN
UNIVERSITAS KRISTEN MARANTHA
BANDUNG
2008**

KATA PENGANTAR

Segala puji dan syukur kepada Tuhan Yesus Kristus atas segala kasih, anugerah dan penyertaan-Nya sehingga peneliti dapat menyelesaikan penyusunan Karya Tulis Ilmiah ini.

Karya Tulis Ilmiah ini dibuat sebagai salah satu syarat untuk mendapatkan gelar Sarjana Kedokteran (S.Ked) di Fakultas Kedokteran Universitas Kristen Maranatha Bandung.

Berbagai kesulitan dan hambatan yang penulis temui selama penulisan Karya Tulis Ilmiah ini tidak mungkin dapat penulis lalui tanpa bantuan dan bimbingan dari berbagai pihak. Oleh karena itu, pada kesempatan ini penulis bermaksud untuk menyampaikan ucapan terima kasih yang sebesar-besarnya kepada:

- Lukas Tanubrata,dr.,Sp.S(K), selaku Dekan Fakultas Kedokteran Universitas Kristen Maranatha Bandung.
- Penny Setyawati M.,dr.,Sp.PK.,M.Kes., selaku dosen pembimbing yang telah bersedia memberikan waktu, perhatian dan masukan yang berarti kepada penulis selama penyusunan karya tulis ilmiah.
- Kepala Bagian Rekam Medis Rumah Sakit Immanuel yang telah membantu penulis dalam pengumpulan data.
- Keluargaku yang tercinta, Mama, Papa, Ko Ari dan Ko Martin buat dukungan, doa, penghiburan dan dorongan semangat sehingga Karya Tulis Ilmiah ini selesai.
- Siska, Vivin, Wulan, Sisi, Stefanie, Elizabeth, Jufilma, Nova, Minar, Icha, Anggie buat dukungan, doa dan semangat yang kalian berikan hingga Karya Tulis Ilmiah ini selesai.
- Rini, Lina, Kak Wita, Mega, Merry buat doa, dukungan dan semangat yang kalian berikan supaya penulis cepat menyelesaikan Karya Tulis Ilmiah ini.

- Semua teman-teman yang sangat membantu peneliti dan mendampingi penulis dalam segala suka dan duka masa kuliah yang sangat panjang dan melelahkan ini.
- Semua pihak yang telah membantu penulis dalam pembuatan Karya Tulis Ilmiah ini, langsung maupun tidak langsung, yang tidak dapat penulis sebutkan satu persatu.

Akhir kata, dengan segala kerendahan hati, peneliti mohon maaf jika terdapat kesalahan baik dalam sikap, tingkah laku, perbuatan dan kata-kata selama penulisan karya tulis ini. Peneliti menyadari masih terdapat kekurangan dan keterbatasan dalam penyusunan Karya Tulis Ilmiah ini. Oleh karenanya, peneliti sangat mengharapkan saran, pendapat dan kritik yang dapat bermanfaat untuk penelitian selanjutnya. Semoga karya tulis ini dapat berguna bagi semua pihak dan semoga Tuhan membalas segala kebaikan hati Bapak/Ibu dan saudara sekalian.

Bandung, Januari 2008

Peneliti,

Mayasari Indrajaya

**LEMBAR PERNYATAAN PERSETUJUAN PUBLIKASI KARYA ILMIAH
UNTUK KEPENTINGAN AKADEMIS**

Sebagai mahasiswa Universitas Kristen Maranatha Bandung, yang bertanda tangan di bawah ini, saya:

Nama : Mayasari Indrajaya

NRP : 0310103

Demi pengembangan ilmu pengetahuan, menyetujui untuk memberikan kepada Universitas Kristen Maranatha Hak Bebas Royalti Non-Eksklusif (*Non-exclusive Royalty-Free Right*) atas karya ilmiah saya yang berjudul : **PREVALENSI HIPERPLASIA PROSTAT DI RUMAH SAKIT IMMANUEL BANDUNG PERIODE JANUARI 2004 – DESEMBER 2006**. Dengan Hak Bebas Royalti Non-Eksklusif ini Universitas Kristen Maranatha Bandung berhak menyimpan, mengalih media/format-kan, mengelola dalam bentuk pangkalan data (*database*), mendistribusikannya dan menampilkan/mempublikasikannya di internet atau media lain untuk kepentingan akademis tanpa perlu meminta ijin dari saya selama tetap mencantumkan nama saya sebagai penulis/pencipta.

Saya bersedia untuk menanggung secara pribadi, tanpa melibatkan pihak Universitas Kristen Maranatha Bandung, segala bentuk tuntutan hukum yang timbul atas pelanggaran Hak Cipta dalam karya ilmiah saya ini.

Demikian pernyataan ini yang saya buat dengan sebenarnya.

Dibuat di: Bandung

Pada tanggal : Februari 2008

Yang menyatakan

(Mayasari Indrajaya)