

DAFTAR PUSTAKA

- Agusfansyah, M. E. 2014. Perubahan Tingkat Kekerasan Ereksi Pada Pasien BPH Pasca Pemberian Alpha1a-Adrenoceptors Antagonists Di RSUP H. Adam Malik–Medan. *Repository USU*.
- Alankar, S., & Vipin, B. G. 2012. Various treatment options for benign prostatic hyperplasia: A current update. *J Midlife Health*, 10-19.
- American Cancer Society. 2016, April 14. *Prostate Cancer Prevention and Early Detection*. Diambil kembali dari American Cancer Society: <http://www.cancer.org/cancer/prostatecancer/moreinformation/prostatecancerearlydetection/prostate-cancer-early-detection-acs-recommendations#top>
- Amin, A. 2016, July 28. *Nodular Hyperplasia*. Diambil kembali dari PathologyOutlines: <http://www.pathologyoutlines.com/topic/prostatenodhyper.html>
- Bosch, J., Tilling, K., Bohnen, A., Bangma, C., & Donovan, J. 2007. Establishing normal reference ranges for prostate volume change with age in the population-based Krimpen-study: Prediction of future prostate volume in individual men. *Prostate*, 1816-24.
- Damayanti, V. 2015. Asuhan Keperawatan Klien dengan Benigna Prostat Hyperplasia Post Prostatectomy di Ruang Flamboyan RSUD Pandan Arang Boyolali. *UMS ETD-db Repository*.
- De Nunzio, C., Aronson, W., Freedland, S., Giovannucci, E., & Parsons, J. 2012. The correlation between metabolic syndrome and prostatic diseases. *Eur Urol*, 560-70.
- Deters, L. A. (2016, September 21). *Medscape*. Dipetik Januari 20, 2016, dari emedicine.medscape.com: <http://emedicine.medscape.com/article/437359-overview#showall>
- Dewi, S., Widnyana, M. G., & Suranadi, W. 2013. Perbedaan Osmolalitas dan PH Darah Pada Tindakan Transurethralresection Of Prostate (TURP) yang Diberikan Natrium Laktat Hipertonik 3mL/KgBB Dengan Natrium Klorida 0,9% 3 mL/KgBB. *Jurnal Ilmiah Kedokteran*, 157-63.
- Di Silverio, F., Bosman, C., Salvatori, M., Albanesi, L., Proietti, P. L., Ciccarello, M., et al. 2005. Combination therapy with rofecoxib and finasteride in the treatment of men with lower urinary tract symptoms (LUTS) and benign prostatic hyperplasia (BPH). *Eur Urol*, 78-9.
- Dorland, W. A. 2007. *Dorland's Medical Dictionary for Health Consumers*. Philadelphia: Elsevier.

- Drake, R. L., Vogl, A. W., & Mitchell, A. (2013). *Grays Anatomy For Student 3rd edition* (3rd ed.). Philadelphia: Elsevier.
- Eroschenko, V. P. (2008). *diFiore's Atlas of Histology with Functional Correlations* (11 ed.). Baltimore, Philadelphia: Lipincott Williams & Wilkins.
- Gandaglia, G., Briganti, A., Gontero, P., Mondaini, N., Novara, G., Salonia, A., et al. 2013. The role of chronic prostatic inflammation in the pathogenesis and progression of benign prostatic hyperplasia (BPH). *BJU Int*, 432-441.
- Ganpule, A., Desai, M., Desai, M., Wani, K., & Bapat, S. 2004. Centers for Disease Control and Prevention (CDC). *BJU Int*, 332-4.
- Gonzalez, R., & Kaplan, S. 2006. First-line treatment for symptomatic benign prostatic hyperplasia: Is there a particular patient profile for a particular treatment? *World J Urol*, 360-6.
- Hafiz, M. A., Nazish, S., Naseem, A. S., Hiba, A. S., Shafaq, S., & Anum, M. 2013. Spectrum of prostatic lesions. *Int Arch Med*, 36.
- Hall, J. E., & Guyton, A. C. 2016. Endocrinology and Reproduction. Dalam J. E. Hall, & A. C. Guyton, *Guyton and Hall Textbook of Medical Physiology* (13th ed., hal. 1024). Philadelphia: Elsevier.
- Hamawi, M. L. 2010. Gambaran Histopatologi Penyakit Benign Prostatic Hyperplasia (BPH) dan Kanker Prostat di Laboratorium Patologi Anatomi Rumah Sakit Umum Pusat Haji Adam Malik Medan, periode 2008-2009. *Repository USU*.
- Healthwise. 2016, May 24. *Open Prostatectomy for Benign Prostatic Hyperplasia*. Diambil kembali dari UPMC Life Changing Medicine: <http://www.upmc.com/health-library/Pages/HealthwiseIndex.aspx?qid=hw62195>
- Healthwise Staff. 2015, July 10. *Prostate Biopsy*. Diambil kembali dari webmd: <http://www.webmd.com/men/prostate-biopsy#1>
- Hein, P., & Michel, C. 2007. Signal transduction and regulation: Are all α1-adrenergic receptor subtypes created equal? *Biochem Pharmacol*, 1097-106.
- Herrmann, T., Gross, A., Schultheiss, D., Kaufmann, P., Jonas, U., & Burchardt, M. 2006. Transurethral microwave thermotherapy for the treatment of BPH: Still a challenger? *World J Urol*, 386-96.
- Indrajaya, M. 2008. Prevalensi Hiperplasia Prostat Di Rumah Sakit Immanuel Bandung Periode Januari 2004 - Desember 2006. *Maranatha Repository*.
- Irani, J. 2006. Are all alpha-blockers created the same? *Eur Urol*, 420-2.

- Jonas, W. B. 2005. *Mosby's Dictionary of Complementary and Alternative Medicine*. Elsevier: Philadelphia.
- Joseph, M., Harlow, S., Wei, J., Sarma, A., Dunn, R., J.M., T. J., et al. 2003. Risk factors for lower urinary tract symptoms in a population-based sample of African-American men. *Am J Epidemiol*, 906-14.
- Jun, D., Ming-xi, X., Hai-jun, Y., Xiao-Min, R., Ke, Z., & Zhong, W. 2015. Prevalence of Benign Prostatic Hyperplasia in Shanghai, China: A Community-based Study. *J Integr Nephrol Androl*, 128-31.
- Kaplan, S., O'Neill, E., Lowe, R., Hanson, M., & Meehan, A. 2013. Prevalence of low testosterone in aging men with benign prostatic hyperplasia: Data from the Proscar Long-term Efficacy and Safety Study (PLESS). *Aging Male*, 48-51.
- Kaplan, S., Roehrborn, C., Rovner, E., Carlsson, M., Bavendam, T., & Guan, Z. 2006. Tolterodine and tamsulosin for treatment of men with lower urinary tract symptoms and overactive bladder: a randomized controlled trial. *JAMA*, 296;2319-28.
- Keane, M., & O'Toole, M. T. 2003. *Miller-Keane Encyclopedia and Dictionary of Medicine, Nursing, and Allied Health*. Philadelphia: Elsevier.
- Khatri, M. 2016, October 20. *Prostate-Specific Antigen (PSA) Blood Test*. Diambil kembali dari WebMD: <http://www.webmd.com/prostate-cancer/guide/psa>
- Kidingallo, Y., Murtala, B., Ilyas, M., & Palinrugi, A. M. 2011. Kesesuaian Ultrasonografi Transabdominal dan Transrektal Pada Penentuan Karakteristik Pembesaran Prostat. *JST Kesehatan*, 158-164.
- Konwar, R., Manchanda, P., Chaudhary, P., Nayak, V., Singh, V., & Bid, H. 2010. Glutathione S-transferase (GST) gene variants and risk of benign prostatic hyperplasia: a report in a North Indian population. *Asian Pac J Cancer Prev*, 1067-72.
- Kristal, A. R., Arnold, K. B., Schenk, J. M., Neuhouser, M. L., Goodman, P., Penson, D. F., et al. 2008. Dietary Patterns, Supplement Use, and the Risk of Symptomatic Benign Prostatic. *American Journal of Epidemiology*, 925-934.
- Kristal, A., Schenk, J., Song, Y., Arnold, K., Neuhouser, M., Goodman, P., et al. 2008. Serum steroid and sex hormone-binding globulin concentrations and the risk of incident benign prostatic hyperplasia: Results from the prostate cancer prevention trial. *Am J Epidemiol*, 1416-24.
- Kumar, R., Verma, V., Sarswat, A., Maikhuri, J., Jain, A., Jain, R., et al. 2012. Selective estrogen receptor modulators regulate stromal proliferation in

- human benign prostatic hyperplasia by multiple beneficial mechanisms--action of two new agents. *Invest New Drugs*, 582-93.
- Kumar, V., Abbas, A. K., & Aster, J. C. 2013. *Robbins Basic Pathology* (Vol. 9). Philadelphia: Elsevier.
- Kumar, V., Abbas, A. K., & Aster, J. C. 2015. The Male Genital Tract. Dalam V. Kumar, A. K. Abbas, & J. C. Aster, *Pathologic Basis of Disease* (9th ed., hal. 982-983). Philadelphia: Elsevier.
- Lee, H. W., Kim, S. A., Nam, J. W., Kim, M. K., Choi, B. Y., & Moon, H. S. 2014. The Study About Physical Activity for Subjects With Prevention of Benign Prostate Hyperplasia. *Int Neurourol J*, 155-162.
- Lesmana, R. 2015. Prostate Specific Antigen Serum yang Tinggi Merupakan Faktor Risiko Terjadinya Inflamasi Prostat Sedang-berat Pada Pasien Benign Prostatic Hyperplasia di Rumah Sakit Umum Pusat Sanglah. *Repository Universitas Udayana*.
- Loeb, S., Kettermann, A., Carter, H., Ferrucci, L., Metter, E., & Walsh, P. 2009. Prostate volume changes over time: Results from the Baltimore Longitudinal Study of Aging. *J Urol*, 1458-62.
- Marberger, M. 2006. The MTOPS Study: New findings, new insights, and clinical implications for the management of BPH. *Eur Urol Suppl*, 628-33.
- Marberger, M. 2010. Managing benign prostatic hyperplasia and prostate cancer – the challenges today. *J Mens Health*, 113-24.
- Mayo Clinic Staff. 2014, November 13. *Benign prostatic hyperplasia*. Diambil kembali dari Mayo Clinic: <http://www.mayoclinic.org/diseases-conditions/benign-prostatic-hyperplasia/basics/definition/con-20030812>
- McVary, K., Roehrborn, C., Avins, A. L., Barry, M. J., Bruskewitz, R. C., Donnell, R., et al. 2010. American Urological Association Guideline: Management of Benign Prostatic Hyperplasia (BPH).
- Miner, M., Rosenberg, M. T., & Perelman, M. A. 2006. Treatment of lower urinary tract symptoms in benign prostatic hyperplasia and its impact on sexual function. *Clin Ther.*, 13-25.
- Montorsi, F., & Moncada, I. 2006. Safety and tolerability of treatment for BPH. *Eur Urol Suppl*, 1004-12.
- Mosby. 2009. *Mosby's Medical Dictionary* (9th ed.). Philadelphia: Elsevier.
- Nunzio, C. D., Aronson, W., Fredland, S. J., Giovannucci, E., & Parsonse, J. K. 2012. The Correlation Between Metabolic Syndrome and Prostatic Diseases. *European Urology*, 560-570.

- Parsons, J. 2007. Modifiable risk factors for benign prostatic hyperplasia and lower urinary tract symptoms: New approaches to old problems. *J Urol*, 395-401.
- Parsons, J. 2011. Lifestyle factors, benign prostatic hyperplasia, and lower urinary tract symptoms. *Curr Opin Urol*, 1-4.
- Parsons, J., & Kashefi, C. 2008. Physical activity, benign prostatic hyperplasia, and lower urinary tract symptoms. *Eur Urol*, 1228-35.
- Parsons, J., Palazzi-Churas, K., Bergstrom, J., & Barrett-Connor, E. 2010. Prospective study of serum dihydrotestosterone and subsequent risk of benign prostatic hyperplasia in community dwelling men: the Rancho Bernardo Study. *J Urol*, 1040-4.
- Patel, N. D., & Parsons, J. K. 2014. Epidemiology and etiology of benign prostatic hyperplasia and bladder outlet obstruction. *Indian Journal of Urology*, 170-176.
- Pearson, J., Lei, H., Beaty, T., Wiley, K., Isaacs, S., Isaacs, W., et al. 2003. Familial aggregation of bothersome benign prostatic hyperplasia symptoms. *Urology*, 781-5.
- Perdana, A. 2013. Asuhan Keperawatan Pada Tn. Y dengan Gangguan Sistem Perkemihan Post Prostatectomy Hari Ke-1 Di Ruang Cempaka Rumah Sakit Umum Daerah Pandan Arang Boyolali. *UMS ETD-db*.
- Pillai, S. P. 2013. Profil Pasien Benign Prostate Hyperplasia Yang Dilakukan Ultrasonografi Di Rumah Sakit Umum Dr.Pirngadi Periode Bulan Juli 2012 Hingga Desember 2012. *Repository USU*.
- Roar, J. K. 2015. Karakteristik Pasien Benign Prostate Hyperplasia (BPH) Yang Menjalani Transurethral Resection Of Prostate (TURP) di Rumah Sakit Umum Pusat Haji Adam Malik Pada Periode Januari 2012 – Desember 2013. *Repository USU*.
- Roehrborn, C. G. 2007. *Contemporary Diagnosis and Management of Benign Prostatic Hyperplasia*. Pennsylvania: Handbooks in Health Care Co.,.
- Sampekalo, G., Monoarfa, R. A., & Salem, B. 2015. Angka Kejadian Luts Yang Disebabkan Oleh BPH Di RSUP Prof. Dr. Dr. R. D. Kandou Manado Periode 2009-2013. *Jurnal e-Clinic*, 3, 1.
- Sarma, A. V., & Wei, J. T. 2012. Benign Prostatic Hyperplasia and Lower Urinary Tract Symptoms. *N Engl J Med*, 248-257.
- Sarma, A., Parsons, J., McVary, K., & Wei, J. 2009. Diabetes and benign prostatic hyperplasia/lower urinary tract symptoms – What do we know? *J Urol*, S32-7.

- Sarma, A., S. S., Hollingsworth, J., Jacobson, D., McGree, M., Dunn, R., et al. 2012. Diabetes treatment and progression of benign prostatic hyperplasia in community-dwelling black and white men. *Urology*, 102-8.
- Segen, J. C. 2012. *Segen's Medical Dictionary*. Huntingdon Valley: Farlex.
- Shiu-Dong, C., & Hong-Jeng, Y. 2007. Impact of treatment of lower urinary tract symptoms suggestive of benign prostatic hyperplasia in aging men. *Incont Pelvic Floor Dysfunct*, 7-10.
- Simon, H., & Zieve, D. 2012, September 19. *Benign prostatic hyperplasia*. Diambil kembali dari University of Maryland Medical Center: <http://umm.edu/health/medical/reports/articles/benign-prostatic-hyperplasia>
- Siregar, S. V. 2011. Prevalensi Kanker Prostat di Laboratorium Patologi Anatomi Fakultas Kedokteran Universitas Sumatera Utara Tahun 2009 – 2010. *Repository USU*.
- Soni, A., Bansal, A., Mishra, A., Batra, J., Singh, L., Chakraborty, A., et al. 2012. Association of androgen receptor, prostate-specific antigen, and CYP19 gene polymorphisms with prostate carcinoma and benign prostatic hyperplasia in a north Indian population. *Genet Tes Mol Biomarkers*, 835-40.
- Suzuki, K. 2009. Epidemiology of Prostate Cancer and Benign Prostatic Hyperplasia. *JMAJ*, 478-483.
- Taylor, B., Wilt, T., Fink, H., Lambert, L., Mashall, L., Hoffman, A., et al. 2016. Prevalence, severity, and health correlates of lower urinary tract symptoms among older men: the MrOS study. *Urology*, 804-9.
- Thareja, S., Aggarwal, S., Bhardwaj, T., & Kumar, M. 2009. Self organizing molecular field analysis on a series of human 5 a-reductase inhibitors: Unsaturated 3-carboxysteroid. *Eur J Med Chem*, 4920-5.
- Thompson, G., & Nickel, C. 2014, Juni 4. *Complications of Enlarged Prostate*. Dipetik Oktober 13, 2016, dari WebMD: <http://www.webmd.com/men/prostate-enlargement-bph/tc/complications-of-enlarged-prostate-credits>
- Tjahjodjati, J. S. 2015. Relationship between Prostate-Urethral Angle, Intravesical Prostatic Protrusion, International Prostatic Symptom Score, and Uroflowmetry in Benign Prostatic Hyperplasia Patients. *International Journal of Integrated Health Sciences*, 50-4.
- Tortora, G. J., & Nielsen, M. T. 2012. *Principles of Human Anatomy* (Vol. 12th). Hoboken: John Wiley&Sons, Inc.

- Walsh, P. C., Retik, A. B., Vaughan, E. D., & Wein, A. J. 2002. *Campbell's Urology*. Philadelphia: WB Saunders.
- Wenying, W., Yuwen, G., Daoxin, Z., Ye, T., & Xiaonan, Z. 2015, August 26. The prevalence of benign prostatic hyperplasia in mainland China: evidence from epidemiological surveys. *Sci Rep.*, 13546.
- WHO. 2015. *Indonesia*. Diambil kembali dari World Health Organization: <http://www.who.int/countries/idn/en/>
- Wibowo, C. D. 2013. Benign Prostat Hyperplasia. *Universitas Muhammadiyah Semarang*.
- Zendrato, D. P. 2012. Karakteristik Penderita Tumor Jinak dan Ganas Pada Prostat di Rumah Sakit Umum Pusat Haji Adam Malik Medan Tahun 2011. *Repository USU*.

