

DAFTAR PUSTAKA

- Adenocarcinoma. Diakses: 11 Juli 2012.
<http://www.sciencephoto.com/media/294769/enlarge>
- Alliance for Cervical Cancer Prevention (ACCP). 2004. Planning and implementing cervical cancer prevention and control programs: a manual for managers. Seattle: ACCPhj
- Andrijono. 2003. *Kanker Ginekologik*. Jakarta. FKUI. h.18-20.
- Andrijono. 2003. *Sinopsis Kanker ginekologik*, Sub Bagian Onkologi FK UI, Jakarta.
- Anonymous. 2011. *Cervical Cancer Risk Factors*. Diakses 10 Februari 2012.
www.Cancer.org/Cancer/CervicalCancer/DetailedGuide/cervical-cancer-risk-factors
- Anonymous. 2011. *Cervical Cancer*. Diakses 10 Februari 2012.
www.emedicinehealth.com/cervical_cancer/article_em.htm
- Anonymous. 2011. *Histology of the Normal Serviks*. Diakses : 5 Februari 2012.
<http://www.asccp.org/PracticeManagement/Serviks/HistologyoftheNormalServiks/tabid/5842/Default.aspx>.
- Anonymous. *Non-keratinizing Squamous Cell Carcinoma of the Cervix*. Diakses: 11 Juli 2012.
<http://www.bioscience.org/atlasses/tumpath/freprod/serviks/2/micro.htm>
- Bambang Supratmono. 1989. *Tinjauan beberapa aspek epidemiologis karsinoma serviks di RS dr.Hasan Sadikin tahun 1984-1988 dibandingkan dengan tahun 1962-1973*. Tesis. Fakultas Pasca Sarjana Universitas Padjadjaran Bandung:Bandung. h.16-44.
- Berek JS. 2002 *Novak's gynecology*. 13th edition. Philadelphia: Lippincott William & Wilkins. page: 1111-41
- Devesa SS. 1984. *Descriptive epidemiology of cancer of the uterine cervix*. Obstet Gynecol. page. 605-12.

- Guyton AC, Hall JE. 2008. *Fisiologi kedokteran*. Edisi 11. Terjemahan: Irawati Jakarta : EGC. h.1064-66.
- Hatch KD, Berek JS . 2002. *Intraepithelial disease of the cervix, vagina, and vulva*. Dalam: Berek JS, penyunting. Novak's gynecology. Edisi ke-13. Philadelphia: Lippincott.William & Wilkins; h.471-501
- Hidayat Wijayanegara, Achmad Suardi, Firman Wirakusumah F, Permadi Wiryawan. 1998. *Pedoman diagnosis dan terapi obstetri dan ginekologi RSUP dr.Hasan Sadikin edisi kedua*. Bandung: Bagian SMF Obstetri dan Ginekologi Fakultas Kedokteran Universitas Padjadjaran RSUP dr.Hasan Sadikin. h.93-5.
- Kalbe, 2011. *Kanker Serviks*. Diakses 10 Desember 2011. <http://www.kalbe.co.id/health-news/21568/kanker-serviks.html>
- Kampono N. 2006. *Skrining dan penanda tumor*. Dalam: Aziz MF, Andrijono, Saifuddin AB, penyunting. Buku acuan nasional onkologi ginekologi. Edisi 1. Jakarta: Yayasan Bina Pustaka Sarwono Prawirohardjo; h.101-9.
- Korteweg Mies. 2002. *Epidemiological research of a non cervical cancer population in the "Dr. Hasan Sadikin Hospital"*. Makalah, FKUP; h.3-49.
- Muchlis. 2002. *Deteksi dini kanker*. Jakarta . FKUI; h.27-47.
- Nuranna L. 2006. *IVA (inspeksi visual dengan asam asetat)*. Dalam: Aziz MF, Andrijono, Saifuddin AB, penyunting. Buku acuan nasional onkologi ginekologi. Edisi ke-1. Jakarta: Yayasan Bina Pustaka Sarwono Prawirohardjo; h.111-21.
- O'Connor DM. 2002. *Normal transformation zone*. Dalam:Apgar BS, Brotzman GL., Spitzer M, penyunting. Colposcopy principles and practice. Philadelphia: saunders; h.147-65
- PIT XIV POGI. Kumpulan naskah lengkap. Bandung 13 juli-15 juli 2004; komparabilitas karakteristik kanker serviks yang dilakukan operasi Wertheim dengan kemoradiasi di RS sardjito Yogyakarta periode januari 1998-januari 2002.
- POGI XI. Kumpulan makalah pertemuan ilmiah tahunan. Semarang 1998. Bagian/SMF Obstetri dan Ginekologi Fakultas Kedokteran Universitas Padjadjaran Rumah Sakit Umum Pusat DR.Hasan Sadikin Bandung
- Pribadi Adhi. 2002. *Angka kelangsungan hidup 3 tahun dan 5 tahun penderita karsinoma serviks stadium lanjut paska kemoradiasi di Rumah Sakit dr.Hasan Sadikin Bandung periode 1994-1996*. Tesis, FK UNPAD; h.11.

- Ramnani DM. 2011. *Malignant Epthelial Tumors*. Diakses 11 juli 2012. <http://www.webpathology.com/case.asp?case=543>
- Reproduksiuj. 2011. Keganasan dan neoplasia. Diakses : 10 Juli 2012. <http://reproduksiuj.blogspot.com/2009/10/keganasan-dan-neoplasia-intraepitelial.html>
- Robbins, S.L., Cotran, R.S., Kumar, V. 2004. *Robbins and Cotran Pathologic Basis of Disease*. 7th edition. Philadelphia : W.B. Saunders Company.
- Rosi J. 2004. *Morphologic variants of cervical adenocarcinoma*. In: Rosai and Acherman's Surgical Pathology. Ninth edition.
- Rushing MD Linda, Joste Nancy. 2001. *Abnormal Pap smears*, New York : Prometheus Books. h.191-201.
- Sadler TW. 2000. Embriologi Kedokteran Langman. Dalam: *Langman's Medical Embryologi*. Edisi 7.
- Schoell WM, Janicek MF, Mirhashemi R. 1999. *Epidemiology and biology of cervical cancer*. Semin Surg Oncol. p.203-11.
- Sellers JW, Sankaranarayanan R. 2003. *Colposcopy assessment of cervical intraepithelial neoplasia*. Dalam: Sellers JW, Sankaranarayaan R, penyunting. Colposcopy and treatment of cervical intraepithelial neoplasia. A beginner's manual. Lyon: IARC.h.5-78
- Sherwood, L.2001.*Human Physiology from cell to system*, 4th Ed. Pasific Grove, CA.,Brooks/Cole
- Sjamsuddin. 1988. *Pencegahan, diagnosis dini dan pengobatan penyakit kanker*. Jakarta: YKI. h.85-110.
- WHO. 2011. *Sex and Reproductive Health*. Diakses 10 Desember 2011. <http://www.who.int/reproductivehealth/topics/cancers/en/>
- Winjosastro Hanifa. 1999. *Ilmu Kandungan*. Jakarta: YBP-SP. h.380-1