

67

[bookmark: _GoBack]BAB V
PENUTUP

5.1 Kesimpulan
	Berdasarkan hasil penelitian tentang pengaruh pemberian cairan infus hangat terhadap waktu pulih sadar pada pasien post oprasi dengan general anestesi di instalasi bedah sentral RSUD Mardi Waluyo Blitar, didapatkan kesimpulan sebagai berikut:
1. Pemberian intervensi penghangatan cairan infus mempengaruhi kecepatan waktu pulih sadar.
2. Suhu tubuh post op dengan general anestesi yang masuk dalam ruang recovery room keseluruhan mengalami hipotermi
3. Waktu pulih sadar pasien post op dengan general anestesi paling sering membutuhkan waktu sekitar 25 menit, tergantung dosis obat dan lama anestesi, serta suhu tubuh post op.
4. Rata-rata waktu yang dibutuhkan untuk pulih sadar pada pasien post op dengan general anestesi yang diberikan penghangatan cairan infus yaitu 23,67 menit
5. Rata-rata waktu yang dibutuhkan untuk pulih sadar pada pasien post op dengan general anestesi yang tidak diberikan penghangatan cairan infus yaitu 27,67 menit
6. Selisih waktu pulih sadar pada pasien yang diberikan penghangat dan tidak diberikan penghangat cairan infus berkisar antara 5-10 menit.
7. Hasil analisa data menunjukkan bahwa terdapat pengaruh pemberian cairan infus hangat terhadap waktu pulih sadar pada pasien post operasi dengan general anestesi di instalasi bedah sentral RSUD Mardi Waluyo Blitar.
5.2 Saran
5.2.1 Bagi Pengembangan Keilmuan
	Dalam pengembangan ilmu teknologi diharapkan penelitian ini dapat dijadikan data masukkan tambahan dalam pengembangan ilmu keperawatan khususnya keperawatan perioperatif, serta dapat dikenalkan dalam proses pembelajaran sebagai teknik penatalaksanaan pada pasien post operasi serta sebagai salah satu faktor peningkat waktu pulih sadar post operasi dengan general anestesi di recovery room.
5.2.2 Bagi Rumah Sakit
	Setelah dilakukan penelitian ini di recovery room di RSUD Mardi Waluyo Blitar diharapakan penatalaksanaan serta observasi pasien post op ditingkatkan lagi. Untuk fasilitas recovery room diharapkan rumah memiliki fasilitas berupa penghangat cairan infus.
5.2.3 Bagi Peneliti Selanjutnya
	Diharapkan bagi peneliti selanjutnya dapat mengembangakn penelitian dengan melakukan penelitian pengaruh jumlah dosis obat serta lama anestesi terhadap lama waktu pulih sadar.
66

