74

DAFTAR PUSTAKA

Anelia, Nicky. 2013. Efektifitas Latihan Kekuatan Otot Terhadap Kemampuan Mobilisasi Klien dengan Fraktur di Ruang Rawat Anggrek Tengah Kanan RSUP Persahabatan. Depok: Jurnal Ilmu Keperawatan.
Arikunto, S. 2006. Prosedur Penelitian Suatu Pendekatan Praktik. Jakarta: PT. Asdi Mahasatya.
Asmadi. 2008. Teknk Prosedural Keperawatan: Konsep dan Aplikasi Kebutuhan Dasar Klien. Jakarta: Salemba Medika.
Brunner & Suddarth. 2003. Buku Ajar Keperawatan Medikal Bedah (Alih bahasa Rini, M.A.). Jakarta: EGC.
Eldawati. 2011. Pengaruh Latihan Kekuatan Otot Pre Operasi Terhadap Kemampuan Ambulasi Dini Pasien Pasca Operasi Fraktur Ekstremitas Bawah Di RSUP Fatmawati Jakarta. Tesis. Program pasca sarjana Universitas Indonesia. Jakarta.
Helmi, Z.N. 2012. Buku AjarGangguan Muskuloskeletal. Jakarta: Salemba Medika.
Hidayat, A. A. A. 2009. Pengantar Kebutuhan Dasar Manusia Aplikasi Konsep dan Proses Keperawatan. Jakarta: Salemba Medika.
Hidayat, A. A. A. 2008. Metode Penelitian. Jakarta: Salemba Medika.
http://download.portalgaruda.org/article.php?article=119535&val=5466. Diakses tanggal 5 mei 2018
Lewis et al. 2002. Medikal Surgical Nursing: Assesment and Management of Clinical Problem. (5th edition). Philadelphia: Mosby.
Mintarsih, S. & Nabhani. 2015. Pengaruh Latihan Range Of Motion Terhadap Peningkatan Kemampuan Fungsi Ekstremitas Sendi Lutut Pada Pasien Post Operasi (ORIF) Fraktur Femur. Karya Tulis Ilmiah. Program Studi D3 Keperawatan STIKES PKU Muhammadiyah Surakarta.
Notoatmodjo, S. S. 2010. Metode Penelitian Kesehatan. Jakarta: Rineka Cipta
Nursalam. 2008. Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan. Jakarta: Salemba Medika.
Potter, P. A. & Perry, A. G. 2006. Buku Ajar Fundamental Keperawatan Volume 2. Jakarta: EGC.
Price, A. S. & Wilson, M. L. 2005. Patofisiologi Konsep Klinis Proses-Proses Penyakit. Jakarta: EGC.
Purwati, Ririn & Purwaningsih, Wahyu. 2013. Pengaruh Latihan Range Of Motion (ROM) Aktif Terhadap Kekuatan Otot Pada Pasien Operasi Fraktur Humerus Di RSUD Dr.Moewardi. Jurnal Keperawatan Stikes Aisyiyah.
Setiadi. 2007. Konsep & Penulisan Riset Keperawatan Edisi Pertama. Yogyakarta: Graha Ilmu.
Sjamsuhidajat, R. & Wim, de Jong (ed). 2012. Buku Ajar Ilmu Bedah. Jakarta: EGC.
Smeltzer. S. C. & Bare, B. G. 2002. Buku Ajar Keperawatan Medical Bedah Brunner & Sunddarth Volume 3. Jakarta: EGC.
Sugiyono. 2010. Statistika Untuk Penelitian. Bandung: Alfabeta.
Suratun, dkk. 2008. Klien Gangguan Sistem Muskuloskeletal Seri Asuhan Keperawatan. Jakarta: EGC.
Thomas, M. A. 2011. Terapi & Rehabilitasi Fraktur. Jakarta: EGC.
.
73
