

DAFTAR PUSTAKA

- Adriyani, A., 2016. Gambaran Hasil Perbandingan Pemeriksaan Mikroskopis Basil Tahan Asam dengan Variasi Carbol Fuchsin dan Methyelen Blue. Semarang.
- Asimov, I., Alaerts, G. Van Erps, J., 2009. Differential spontaneous folding of mycolic acids from Mycobacterium tuberculosis. *Journal of Biological Chemistry*, 1(1), pp. 795–801.
- Boulware, D. R., 2013. Utility of the Xpert MTB/RIF Assay for Diagnosis of Tuberculous Meningitis. *PLOS Medicine. Public Library of Science*, 10(10), p. e1001537.
- Departemen Kesehatan RI, 2011. Pedoman Nasional Pengendalian Tuberkulosis. *Jurnal Kesehatan Masyarakat*. Departemen Kesehatan Republik Indonesia; Jakarta.
- Dirjen P2&PL Kementerian Kesehatan RI, 2011. Terobosan Menuju Akses Universal, Strategi Nasional Pengendalian TB di Indonesia 2010-2014. Kementerian Kesehatan Republik Indonesia; Jakarta.
- Dirjen P2&PL Kementerian Kesehatan RI, 2012. Standar Prosedur Operasional Pemeriksaan Mikroskopis TB. Kementerian Kesehatan Republik Indonesia; Jakarta.
- Endahyani, S.N., Adi, K., Anam, C., 2010. Histogram dan Nilai Derajat Keabuan Citra Thoraks Computed Radiography (CR) untuk Penderita Tuberculosis (TB) Paru-Paru. *Jurnal Sains & Matematika (JSM)*, pp. 119.
- Ibrahim, M. dan Hakeem, A., 2013. Osteochondroma Of Talus – An Unusual Site. *Unique Journal of Medical and Dental Sciences* 1(2), pp. 61–62.
- Ichwanuddin M., 2016. Uji Diagnostik Konvensional Ziehl Neelsen dibandingkan Modifikasi Ziehl Neelsen pada Pulmonary Tuberculosis. Semarang.
- Indahwati, Parwati, I., Soeroto A. Y., Noormanty, 2007. Perbandingan Angka Positivitas dan Waktu Deteksi Pertumbuhan Mycobacterium Tuberculosis Antara Media Biakan Cair Kolorometrik dan Media Padat Ogawa pada Spesimen Sputum, Cairan Pleura, dan Cairan Serebrospinal. *Patologi Klinik Fakultas Kedokteran Universitas Padjadjaran*. Bandung.
- Intiyati, A., Mukhis, A., Arna, Y. D., Fatimah, S., 2012. Hubungan Status Gizi dengan Kesembuhan Penderita TB Paru di Poli Paru di Rumah Sakit Daerah Sidoarjo. *Jurnal Kesehatan Indonesia*. pp. 60-61.
- Kaihena, M., 2013. Propolis Sebagai Imunostimultor Terhadap Infeksi. pp. 69–80.
- Kementerian Kesehatan RI, 2010. Penuntun Hidup Sehat. Kementerian Kesehatan Republik Indonesia; Jakarta.
- Kementerian Kesehatan RI, 2012. Laporan Akuntabilitas Kinerja Ditjen PP dan PL. Kementerian Kesehatan Republik Indonesia; Jakarta.
- Kementerian Kesehatan RI, 2015. Tuberculosis Temukan Obati Sampai Sembuh. Infodatin. Kementerian Kesehatan Republik Indonesia; Jakarta.

- Kementrian Kesehatan RI, 2015. Petunjuk Pelaksanaan Pemeriksaan Tuberkulosis Menggunakan Alat GeneXpert. Kementrian Kesehatan Republik Indonesia; Jakarta.
- Khilnani, G. C., Sharma, S. K. dan Pande, J. N., 2006. Multi Drug Resistant Tuberculosis. *Tropical gastroenterology official journal of the Digestive Diseases Foundation*, 83(2), pp. 159–162.
- Kurniawan, E. dan Arsyad, Z., 2016. Nilai Diagnostik Metode “Real Time” PCR GeneXpert pada TB Paru BTA Negatif. *Jurnal Kesehatan Andalas* 5(3), pp. 730–738.
- Lawn, S. D. dan Nicol, M. P., 2011. Xpert ® MTB / RIF Assay : Development , Evaluation And Implementation Of A New Rapid Molecular Diagnostic For Tuberculosis And Rifampicin Resistance. *Future Microbiol.*, 6(9), pp. 1067–1082.
- Musadad, A., 2006. Hubungan Faktor Lingkungan Rumah dengan Penularan TB Paru Kontak Serumah. *Jurnal Ekologi Kesehatan*, pp. 486–496.
- Nawas, A., 2010. *Jurnal tuberkulosis indonesia*. *Jurnal Tuberkulosis Indonesia*, 7, pp. 1
- Pandey, P., Pant, N. D., Rijal, K. R., Shrestha, B., 2017. Diagnostic Accuracy Of Genexpert MTB/RIF Assay In Comparison To Conventional Drug Susceptibility Testing Method For The Diagnosis Of Multidrug-Resistant Tuberculosis. *PLoS ONE*, 12(1), pp. 8–13.
- Poeloengan, M., Komala, I. dan Noor, S., 2014. Bahaya dan Penanganan Tuberculosis. *JITV*, (30), pp. 207–215.
- Salvana, E. M. T., Cooper, G. S. dan Salata, R. A., 2007. Mycobacterium Other Than Tuberculosis (MOTT) Infection: An Emerging Disease In Infliximab-Treated Patients. *Journal Of Infection*, 55(6), pp. 484–487.
- Saptawati, L., Mardiasuti, Karuniawati, A., Rumende, C. M., 2012. Evaluasi Metode FastPlaqueTB Untuk Mendeteksi Mycobacterium Tuberculosis Pada Sputum di Beberapa Unit Pelayanan Kesehatan Di Jakarta-Indonesia. *Jurnal Tuberkulosis Indonesia*, 8, pp. 1–6.
- Sugianto, A., 2015. Penularan Penyakit TB di Puskesmas (Study of Perception, Knowledge of Prevention of Disease Transmission in Health Center)., 12, pp. 1–7.
- Sugiyono, 2008. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Alfabeta. Bandung.
- Susanty, E., Amir, Z., SiagianP., Yunita, R., Eyoer, P. C., 2015. Uji Diagnostik Genexpert MTB/RIF di Rumah Sakit Umum Pusat Haji Adam Malik Medan. *Jurnal Biosains*, Vol. 1, No. 2.
- Syahrini, H., 2008. Tuberculosis Paru Resistensi Ganda. *Journal Kedokteran Universitas Sumatra Utara*, pp. 1–19.