
ASUHAN KEBIDANAN PADA BAYI BARU LAHIR DENGAN

IKTERUS

NASKAH PUBLIKASI

Untuk Memenuhi Salah Satu Syarat Memperoleh Gelar

Ahli Madya Kebidanan

Oleh

Dahlia

Nim : 11194441920122

PROGRAM STUDI DIPLOMA TIGA KEBIDANAN

FAKULTAS KESEHATAN

UNIVERSITAS SARI MULIA

BANJARMASIN

2020

2

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

3

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus

Dahlia*1 , Sarkiah1, Sismeri Dona2

1Diploma Tiga Kebidanan Fakultas Kesehatan Universitas Sari Mulia
2Sarjana Kebidanan Fakultas Kesehatan Universitas Sari Mulia

*Correspondence author: Telepon: 085348351904, E-mail:

dahliad394@gmail.com

Abstrak

Latar Belakang: Ikterus neonatorum termasuk masalah kesehatan yang sering

ditemukan pada bayi-bayi baru lahir. Ikterus merupakan keadaan klinis berupa

pewarnaan kuning yang tampak pada sklera dan kulit akibat penumpukan

bilirubin. Komplikasi yang dapat ditimbulkan apabila bayi ikterus tidak segera

ditangani dan kadar bilirubinnya semakin tinggi, maka dapat menyebabkan kern

ikterus.

Tujuan: Menelaah literatur yang berhubungan pada asuhan kebidanan pada Bayi

Baru Lahir dengan Ikterus.

Metode: Pada penelitian ini menggunakan pendekatan studi literatur review

dengan menggunakan beberapa sumber jurnal atau asrtikel yang dipilih

berdasarkan kriteria yang telah ditetapkan.

Hasil: Dari 10 jenis literature review ditemukan bahwa Faktor-faktor penyebab

ikterus yaitu faktor maternal, perintal, dan neonatus. Identifikasi tanda gejala

ikterus dengan kremer atau pemeriksaan darah. Penatalaksanaan ikterus fisiologis

yaitu dengan memberikan ASI sedini mungkin serta sesering mungkin, dan

melakukan penjemuran bayi dibawah paparan sinar matahari pagi.

Penatalaksanaan pada ikterus patologis yaitu dengan pemberian fototerapi.

Kesimpulan: Faktor-faktor penyebab ikterus yaitu factor maternal, perintal,dan

neonatus. Asuhan kebidanan yang dapat diberikan pada bayi baru lahir dengan

ikterus fisiologis yaitu dengan memberikan ASI sedini mungkin dan sesering

mungkin serta melakukan penjemuran dibawah sinar matahari pagi dengan

memperhatikan lama penjemuran dan kondisi cuaca agar bilirubin bisa

dikeluarkan melalui urin dan feses. Asuhan kebidanan pada ikterus patologis yaitu

dengan melakukan fototerapi yang berguna untuk menurunkan kadar bilirubin

serum dalam darah sehingga tindakan ini akan mengurangi kebutuhan transfusi

tukar.

Kata kunci: Bayi baru lahir, Hiperbillirubin, Ikterus, Penatalaksanaan Ikterus.

Abstract

BACKGROUND: Jaundice neonatorum including health problems that are often

found in newborns. Jaundice is a clinical condition in the form of yellow staining

that appears on the sclera and skin due to a buildup of bilirubin. Complications

mailto:dahliad394@gmail.com

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

4

that can be caused if the baby jaundice is not immediately treated and bilirubin

levels are higher, it can cause jaundice kern.

OBJECTIVE: Review the literature relating to midwifery care for newborns with

jaundice.

METHODS: In this study using the literature review study approach by using

several journal sources or articles selected based on predetermined criteria.

RESULTS: From 10 types of literature review found that the factors causing

jaundice are maternal, spinning, and neonatus. Identification of signs of jaundice

with a cream or blood test. Management of physiological jaundice is by giving

ASI as early as possible and as often as possible, and drying the baby under the

morning sun exposure. Management of pathological jaundice is by administering

phototherapy.

CONCLUSION: Factors causing jaundice are maternal, perintal, and neonatus.

Midwifery care that can be given to newborns with physiological jaundice is to

give ASI as early as possible and as often as possible and do the sun drying in the

morning by paying attention to the length of drying and weather conditions so that

bilirubin can be released through urine and feces. Obstetrics care in pathological

jaundice is by doing phototherapy that is useful for reducing serum bilirubin

levels in the blood so that this action will reduce the need for exchange

transfusion.

Keyword: Newborns, Hyperbillirubin, Jaundice, Management of Jaundice.

Pendahuluan

Ikterus merupakan keadaan klinis

berupa pewarnaan kuning yang tampak pada

sklera dan kulit akibat penumpukan bilirubin

dalam darah (Mathindas, dkk, 2013).

Ikterus neonatorum dapat disebabkan

oleh banyak faktor. Menurut Zaben B, dkk,

faktor risiko yang sering menyebabkan

ikterus di wilayah Asia Tenggara antara lain:

inkompatibilitas ABO, defisiensi enzim

G6PD, prematuritas, asfiksia, BBLR, sepsis

neonatorum. Terjadinya ikterus pada bayi

baru lahir yaitu 25-50% neonatus cukup

bulan dan lebih tinggi pada neonatus kurang

bulan (Novianti, dkk, 2018).

Berdasarkan penelitian Siska (2017).

Menurut World Health Organization

(WHO) pada tahun 2015angka

kejadianikterus sebesar 6,6 juta, tahun 2014

sebesar 73%, dan pada tahun 2015 sebesar

79,6% (Siska, 2017).

Menurut penelitian Indrianita (2018).

Berdasarkan data Riset Kesehatan Dasar

(RISKESDAS) pada tahun 2015

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

5

menunjukkan angka kejadian ikterus

neonatoum yang terdapat padabayi baru

lahir di Indonesia sebesar 51,47%, dengan

faktor penyebabnya antara lain

Asfiksia51%, BBLR 42,9%, Prematur

33,3%, dan sepsis 12% (Indrianita, 2018).

Berdasarkan penelitian Hasyyati, dkk

(2015). Di Kalimantan Selatan khususnya di

daerah Banjarmasin angka kejadian Ikterus

neonatorum pada tahun 2013 sebanyak 12%,

tahun 2014 sebanyak 27% dan pada tahun

2015 sebanyak 36% berdasarkan data

tersebut kasus ikterus dari tahun ke tahun

semakin meningkat (Hasyyati, dkk, 2015).

Berdasarkan studi pendahuluan yang

saya lakukan di RSUD Dr.H.Moch Ansari

Saleh Banjarmasin yang diperoleh data dari

rekam medik terdapat angka kejadian

Ikterus neonatorum pada tahun 2017

sebesar1,4% bayi, pada tahun 2018 sebesar

2,8%, dan pada tahun 2019 sebesar 1,6%.

Walaupun angka kejadian Ikterus

Neonatorum di RSUD Dr. H. Moch. Ansari

Saleh sudah menurun, namun mengingat

komplikasi yang dapat ditimbulkan apabila

bayi ikterus tidak segera ditangani dan kadar

bilirubinnya yang semakin tinggi, maka

dapat menyebabkan kern ikterus dimana

bayi dengan keadaan ini mempunyai resiko

terhadap kematian.

Tujuan penelitian ini adalah Menelaah

literatur yang berhubungan pada asuhan

kebidanan pada Bayi Baru Lahir dengan

Ikterus.

Bahan dan Metode

Metode penelitian yang digunakan

dalam penelitian ini adalah literatur review

dengan cara melakukan penelusuran dan

membaca berbagai sumber baik dari buku,

jurnal, atau artikel-artikel lain yang berkaitan

dengan topik peneitian Sumber literatur yang

digunakan dalam penelitian ini adalah google

scholar, dan Portal Garuda dengan

menggunakan kata kunci (Ikterus, Faktor-

faktor ikterus, Tanda gejala ikterus,

Penatalaksanaan ikterus, Hiperbillirubin).

Penelusuran dilakukan sejak akhir bulan april

2020 sampai awal bulan mei 2020.

Hasil (Terlampir)

Proses pengumpulan literatur

dilakukan dengan cara melakukan peilihan

jumlah jurnal atau artikel dari 23 literatur

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

6

menjadi 10 literatur. Proses pencarian

dilakukan melalui elektronik based yang

terindeks seperti Google Scholar (n=8), dan

Portal garuda (n:2).

Pembahasan

Berdasarkan hasil review No.1.

Menunjukkan bahwa BBLR berpengaruh

terhadap kejadian ikterus neonatorum di

RSUD Sidoarjo. Menurut Mustarim, dkk,

(2013). Berat lahir sangat berpengaruh

terhadap kejadian ikterus karena berat badan

lahir <2.500 gram dapat mengakibatkan

berbagai kelainan seperti terjadinya immatur

hati. Tingkat kematangan fungsi sistem organ

neonatus merupakan syarat untuk dapat

beradaptasi dengan kehidupan diluar

kandungan. Hal ini sesuai dengan hasil review

No.2. bahwa Terdapat hubungan antara berat

lahir, usia gestasi dan komplikasi perinatal

dengan kejadian ikterus neonatorum di RSUD

Kabupaten Kediri. Berdasarkan teori Aina

(2012), usia gestasi berpengaruh bagi

kelangsungan hidup bayi, makin renadah usia

kehamilan dan makin kecil bayi yang

dilahirkan maka makin tinggi morbiditas dan

mortalitasnya. Menurut Mustarim, dkk

(2013), faktor risiko terjadinya ikterus yang

melibatkan komplikasi perinatal (Asfiksia,

Sepsis, Sefalhematom). Asfiksia

menyebabkan asupan oksigen kurang

sehingga fungsi kerja organ-organ tubuh tidak

maksimal, glikogen yang dihasilkan tubuh

juga berkurang sehingga menyebabkan

terjadinya ikterus.

Berdasarkan hasil review No.3. Yang

mengungkapkan bahwa Terdapat hubungan

yang signifikan antara persalinan Caesarean

Section dengan kejadian Ikterus pada

Neonatus di RSU PKU Muhammadiyah

Bantul. Menurut Mustarim, (2013). salah satu

faktor maternal timbulnya Ikterus yaitu

karena persalinan Caesarean Section dan

inkompatibilitas ABO. Salah satu keadaan

Neonatus yang menyebabkan terjadinya

Ikterus adalah akibat kekurangan ASI yang

biasa disebut Breastfeeding jaundice. Pada

persalinan Caesarean Section ibu cenderung

memilih untuk tidak melakukan Inisiasi

Menyusu Dini (IMD) karena keadaan luka

sayatan di perut masih terasa nyeri dan

khawatir tubuh bayinya akan menyentuh

bagian perut yang dioperasi (Desmawati,

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

7

2013). Hal ini sejalan dengan hasil review

No.4. Didapatkan bahwa ada hubungan

inkompatibilitas ABO, obat-obatan,

kecukupan ASI, kejadian infeksi dengan

kejadian ikterus. Neonatus mengalami

inkompatibilitas ABO berisiko lebih besar

untuk mengalami ikterus dibandingkan

neonatus yang tidak mengalami

inkompatibilitas ABO. Hal ini terjadi ketika

golongan darah antara ibu dan bayi berbeda

sewaktu masa kehamilan dimana ibu dengan

golongan darah O dan bayi dengan golongan

darah baik A atau B. Perbedaan golongan

darah tersebut juga menyebabkan hemolisis

pada bayi atau penghancuran sel darah merah

yang menyebabkan peningkatan produksi

bilirubin.

Berdasarkan hasil review No.6.

menyatakan bahwa Pengetahuan responden

tentang tanda dan gejala Ikterus Neonatorum

sebagian besar baik sebanyak 18 responden

(56,3%). Menurut teori Maulida, dkk (2014).

Tanda dan gejala ikterus yaitu warna kuning

yang dapat terlihat pada sclera, kulit atau

organ lain yang timbul pada hari kedua atau

ketiga setelah bayi lahir dan tampak jelas

pada hari ke lima atau enam kemudian

menghilang pada hari ke sepuluh dengan

peningkatan konentrasi bilirubin 10 mg/dl.

Berdasarkan teori Mahtindas (2014). Salah

satu cara yang dapat dilakukan untuk

pemeriksaan derajat kuning pada BBL yaitu

dengan menggunakan pemeriksaan kremer

yang mana jari telunjuk ditekankan pada

tempat-tempat yang tulangnya menonjol

seperti tulang hidung, dada, lutut dan juga

bisa menggunakan pemeriksaan darah untuk

mengetahui kadar bilirubin indirect (tak

terkonjugasi) dengan cara total bilirubin

dikurang jumlah bilirubin direct

(terkonjugasi). Hal ini sejalan dengan hasil

review No. 5. Terdapat kesesuaian antara

pemeriksaan bilirubin darah dan pemeriksaan

kremer.

Pada hasil Review No.7. Didapatkan

bahwa terdapat pengaruh antara pemberian

ASI dini terhadap kejadian ikterus pada bayi

baru lahir 0-7 hari. Menurut teori Kusuma dan

Anik, dkk (2013) Ikterus fisiologis

disebabkan karena adanya kesenjangan antara

proses pemecahan sel darah merah dan

kemampuan bayi untuk mantranspor,

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

8

mengkonjugasi, serta mengekskresi bilirubin

indirect sehingga mengakibatkan

Breastfeeding jaundice (ASI yang keluar

masih sedikit).

ASI merupakan makanan terbaik yang

dapat diberikan kepada bayi baru lahir, karena

didalam ASI terdapat Kolostrum yang

berfungsi sebagai cairan pencahar yang ideal

untuk membersihkan zat yang tidak

dibutuhkan dari usus bayi dan mempersiapkan

saluran cerna bayi terhadap makanan

selanjutnya. Oleh karena itu bayi baru lahir

membutuhkan cairan supaya dapat

mengeluarkan bilirubin lewat urin dan feses.

Hal ini sejalan dengan hasil review No.8.

yaitu terdapat hubungan antara waktu

pemberian ASI dengan kejadian ikterus

neonatorum dan mempunyai kekuatan

hubungan yang bersifat sedang. cara

pengendalian kadar bilirubin dalam darah

yaitu dengan melakukan pemberian minum

sedini mungkin dengan jumlah cairan dan

kalori yang cukup disertai dengan melakukan

penjemuran dibawah paparan sinar matahari

pagi. Kandungan sinar matahari yang dapat

memberikan pengaruh untuk penurunan

ikterus adalah sinar biru, yang merupakan

komponen sinar ultraviolet. Bilirubin tersebut

akan menyerap energi cahaya melalui

fotoisomer mengubah bilirubin bebas yang

larut dalam lemak menjadi bilirubin yang

larut dalam air sehingga dapat diekresikan

oleh hati dan ginjal. Lama waktu penjemuran

yang efektif adalah maksimal 30 menit

dibawah paparan sinar matahari, karena

penjemuran yang lebih dari itu dikhawatirkan

terjadi dehidrasi dan luka bakar pada bayi.

Berdasarkan hasil review No.9.

Bahwa Fototerapi dapat menurunkan kadar

serum bilirubin dalam sirkulasi darah pada

bayi Ny.Y. Berdasarkan jurnal penelitian

(Wanda, 2018) menurut (Roharjdo, 2014).

Menyatakan bahwa fototerapi bekerja dengan

mengubah bilirubin agar larut dalam air

sehingga dapat dieksresikan melalui empedu

atau urin. Fototerapi dilakukan jika kadar

bilirubin total > 10 mg/dl dalam 24 jam

kelahiran. Lama fototerapi 2x24 jam, selain

itu pemberian fototerapi akan mengurangi

kebutuhan transfusi tukar

Faktor yang perlu dipertimbangkan

dalam menentukan dan melaksanakan

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

9

fototerapi adalah berbagai emisi dari sumber

cahaya, intensitas cahaya (iradiance), Panjang

gelombang cahaya yang efektif pada region

biru-hijau 460-490 nm. Semakin dekat jarak

fototerapi dengan tubuh bayi maka semakin

efektif. Hal ini sejalan dengan hasil review

No.10. Juga menyatakan bahwa penurunan

kadar bilirubin serum indirek setelah 6 jam

terapi sinar menggunakan kain satin 2,57

mg/dL, sedangkan tanpa kain satin yaitu 0,47

mg/dL. Intensitas sinar lebih tinggi pada

fototerapi menggunakan kain satin dari pada

tanpa menggunakan kain satin, karena kain

satin ini berfungsi sebagai material pemantul

yang mengelilingi terapi sinar.

Kesimpulan

 Faktor-faktor yang dapat

mempengaruhi terjadinya ikterus neonatorum

adalah faktor maternal, perinatal, dan

neonatus. Asuhan kebidanan yang dapat

diberikan pada bayi baru lahir dengan ikterus

fisiologis yaitu dengan memberikan ASI

sedini mungkin dan sesering mungkin

Pemberian ASI ini akan sangat efektif untuk

mengendalikan kadar bilirubin serta

mencegah terjadinya ikterus patologis. Selain

itu melakukan penjemuran dibawah paparan

sinar matahari pagi juga dapat dilakukan

untuk mengendalikan kadar bilirubin dengan

memperhatikan lama penjemuran dan kondisi

cuaca pada saat itu.

Asuhan kebidanan pada bayi baru lahir

dengan ikterus patologis yaitu dengan

melakukan fototerapi yang berguna untuk

menurunkan kadar bilirubin serum dalam

darah sehingga tindakan ini akan mengurangi

kebutuhan transfusi tukar. Fototerapi akan

lebih efektif dengan menggunakan kain satin,

karena intensitas sinar menjadi lebih tinggi

sehingga mempercepat penurunan kadar

bilirubin.

Saran

 Bagi peneliti selanjutnya disarankan

untuk meneliti tentang pengaruh jumlah ASI

terhadap efektivitas penurunan bilirubin pada

bayi atau melakukan penelitian lanjutan

dengan analisis yang mendalam mengenai

penatalaksanaan yang lebih efektif untuk

menurunkan kadar bilirubin serum dalam

darah

Ucapan Terima Kasih

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

10

 Terima kasih saya ucapkan kepada

semua yang terlibat dalam penelitian ini,

khususnya untuk pihak dari RSUD Dr. H.

Moch Ansari Saleh Banjarmasin yang sudah

mengijinkan saya untuk melakukan

pengambilan data, dan kepada orang tua, para

pembimbing, serta teman-teman yang telah

banyak membantu.

Daftar Pustaka

Angraini, H. 2016. Faktor - Faktor yang

Berhubungan dengan Kejadian Ikterus

Pada Neonatal. Ilmu Kesehatan

[Internet]. 1 (1) 47-55. [Diakses pada

2016 Jun 25]. From

https://doi.org/10.30604/jika.v1i1.7.

Angelia, T M., Sasmito, L., Purwaningrum,

Y. 2018. Risiko Kejadian Ikterus

Neonatorum pada Neonatus dengan

Riwayat Asfiksia Bayi Baru Lahir di

RSD dr. Soebandi Jember pada Tahun

2017. Jurnal Keperawatan Terapan.

[Internet]. 4(2) 154-164. [Diakses

pada 2018 Sep 28]. From

https://doi.org/10.31290/jkt.v(4)i(2)y(

2018).page:154%20-%20164.

Asih, D.R., Ernawati, Aisyah, S. 2018.

Gambaran Pengetahuan Ibu Tentang

Perawatan Ikterus Neonatorum.

Thesis. [Internet]. 1(1) 1-17. [Diakses

pada 05 Juli 2018]. From

http://repository.unimus.ac.id/1686/9/

Manuskrip.pdf.

Daru, N.P. 2018. Pengaruh BBLR dengan

Kejadian Ikterus Neonatorum di

Sidoarjo. Jurnal Berkala

Epidemiologi. [Internet]. 6 (2) 174-

181. [Diakses pada 2018 Agt 30].

From 10.20473/jbe.V6I22018.174-

181.

Desmawati. 2013. Penentu Kecepatan

Pengeluaran Air Susu Ibu Setelah

Sectio Caesarea. Jurnal Kesehatan

Masyarakat Nasional. [Internet]. 7 (8)

1-12. [Diakses pada 8 Juni 2020].

Fromhttp://dx.doi.org/10.21109/kesma

s.v7i8.22.

Dewi, A.K.S, Kardana, I.M., dan Suarta, K.

2016. Efektivitas Fototerapi Terhadap

Penurunan Kadar Bilirubin Total pada

Hiperbilirubinemia Neonatal di RSUP

Sanglah. Jurnal Sari Pediatri.

[Internet]. 18 (2) 81-86. [Diakses pada

2016 Agt 21]. From

http://dx.doi.org/10.14238/sp18.2.201

6.81-6.

Djokoomulyanto, S, Rohsiswatmo, R, dan

Hendarto, A. 2016. Perbandingan

Efektivitas antara Terapi Sinar

Tunggal dengan dan Tanpa Kain Putih

pada Bayi Berat Lahir Rendah dengan

Hiperbilirubinemia.Jurnal Sari

Pediatri. [Iternet]. 18(3) 233-239.

[Diakses pada 2016 Okt 22]. From

10.14238/sp18.3.2016.233-9.

Fortuna, R.R.D., Yudianti, I., Mardiyanti, T.

2018. Waktu Pemberian ASI dan

Kejadian Ikterus Neonatorum. Jurnal

Informasi Kesehatan Indonesia.

[Internet]. 4(1) 43-52. [Diakses pada

2018 Jun 6]. From

https://doi.org/10.31290/jiki.v(4)i(1)y(

2018).page:43-52.

Hasyyati, A, 2015.Hubungan berat lahir

dengan kejadian ikterus neonatorum

Di RSUD Dr. H. Moch. Ansari Saleh

Banjarmasin. Karya Tulis Ilmiah.

[Internet]. 1(1) 1-7. [diakses pada

2017 Des 27]. From

https://doi.org/10.30604/jika.v1i1.7
https://doi.org/10.31290/jkt.v(4)i(2)y(2018).page:154%20-%20164
https://doi.org/10.31290/jkt.v(4)i(2)y(2018).page:154%20-%20164
http://repository.unimus.ac.id/1686/9/Manuskrip.pdf
http://repository.unimus.ac.id/1686/9/Manuskrip.pdf
https://doi.org/10.20473/jbe.V6I22018.174-181
https://doi.org/10.20473/jbe.V6I22018.174-181
http://dx.doi.org/10.21109/kesmas.v7i8.22
http://dx.doi.org/10.21109/kesmas.v7i8.22
https://dx.doi.org/10.14238/sp18.2.2016.81-6
https://dx.doi.org/10.14238/sp18.2.2016.81-6
https://doi.org/10.14238/sp18.3.2016.233-9
https://doi.org/10.31290/jiki.v(4)i(1)y(2018).page:43-52
https://doi.org/10.31290/jiki.v(4)i(1)y(2018).page:43-52

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

11

https://docplayer.info/94908331-

Hubungan-berat-badan-lahir-rendah-

dengan-kejadian-hiperbilirubinemia-

pada-bayi-di-ruang-perinatologi.html.

Herawati, Y, Indriati, M. 2017. Pengaruh

Pemberian ASI Awal Terhadap

Kejadian Ikterus Pada Bayi Baru Lahir

0-7 Hari. Jurnal Kebidanan. [Internet].

3 (1) 67-72. [Diakses pada 2017 Jan

1]. From http://jurnal.ibijabar.org/wp-

content/uploads/2017/05/Pengaruh-

Pemberian-Asi-Awal-Terhadap-

Kejadian-Ikterus-pada-Bayi-Baru-

Lahir-0-7-Hari.pdf.

Indrianita, V. 2018.Gambaran Tingkat

Pengetahuan Ibu terhadap Ikterus

Fisiologi pada Bayi Baru Lahir di

BPM Sri Wahyuni. Jurnal

Keperawatan dan Kebidanan.

[Internet] 1(1) 66-70. [Diakses pada

2018 Apr 16]. From

http://www.nersmid.org/index.php/ner

smid/article/view/15/8 .

Mahtindas, S., Wilar, R., Wahani, A. 2013.

Hiperbillirubinemia Pada Neonatus.

Jurnal Biomedik [Internet]. 5(1) 4-10.

[diakses 2013 Feb 23]. From

https://ejournal.unsrat.ac.id/index.php/

biomedik/article/view/2599.

Rohani, S., Wahyuni, R. 2017. Ikterus pada

Neonatus Ed With the Occurrence

Neonatus Jaundice. Jurnal Ilmu

Kesehatan. [Internet]. 2(1) 75-80.

[diakses pada 2017 Feb 23]. From

https://aisyah.journalpress.id/index.ph

p/jika/article/view/SR-RW.

Sonjaya, M.F.F., Ratunanda, S., Rochmah,

E.N. 2018. Kesesuaian hasil

pemeriksaan kremer dengan

pemeriksaan kadar bilirubin darah

pada neonatus cukup bulan 0-7 hari

yang mengalami hiperbilirubinemia.

Skripsi. [Internet]. 1(1) 1-11. [Diakses

pada 2018 jul 09]. From

http://repository.unjani.ac.id/repositor

y/b8a162aca46177d75ce25b768a37b4

4a.pdf.

Sowwam, M., Aini, S.N. 2018. Fototerapi

Dalam Menurunkan Hiperbilirubin

Pada Asuhan Keperawatan Ikterus

Neonatorum. Jurnal Keperawatan

CARE. [Internet]. 8(2) 82-90.

[Diaksespada 2018 Jan]. From

http://ejurnal.akperyappi.ac.id/index.p

hp/files/article/view/74/4.pdf.

Yuliawati, D., Astutik, R.Y. 2018. Hubungan

Faktor Perinatal dan Neonatal

Terhadap Kejadian Ikterus

Neonatorum. Jurnal Ners dan

Kebidanan. [Internet]. 5(2) 83-89.

[Diaksespada 2018 Ags 23]. From

10.26699/jnk.v5i2.ART.p083-089.

https://docplayer.info/94908331-Hubungan-berat-badan-lahir-rendah-dengan-kejadian-hiperbilirubinemia-pada-bayi-di-ruang-perinatologi.html
https://docplayer.info/94908331-Hubungan-berat-badan-lahir-rendah-dengan-kejadian-hiperbilirubinemia-pada-bayi-di-ruang-perinatologi.html
https://docplayer.info/94908331-Hubungan-berat-badan-lahir-rendah-dengan-kejadian-hiperbilirubinemia-pada-bayi-di-ruang-perinatologi.html
https://docplayer.info/94908331-Hubungan-berat-badan-lahir-rendah-dengan-kejadian-hiperbilirubinemia-pada-bayi-di-ruang-perinatologi.html
http://jurnal.ibijabar.org/wp-content/uploads/2017/05/Pengaruh-Pemberian-Asi-Awal-Terhadap-Kejadian-Ikterus-pada-Bayi-Baru-Lahir-0-7-Hari.pdf
http://jurnal.ibijabar.org/wp-content/uploads/2017/05/Pengaruh-Pemberian-Asi-Awal-Terhadap-Kejadian-Ikterus-pada-Bayi-Baru-Lahir-0-7-Hari.pdf
http://jurnal.ibijabar.org/wp-content/uploads/2017/05/Pengaruh-Pemberian-Asi-Awal-Terhadap-Kejadian-Ikterus-pada-Bayi-Baru-Lahir-0-7-Hari.pdf
http://jurnal.ibijabar.org/wp-content/uploads/2017/05/Pengaruh-Pemberian-Asi-Awal-Terhadap-Kejadian-Ikterus-pada-Bayi-Baru-Lahir-0-7-Hari.pdf
http://jurnal.ibijabar.org/wp-content/uploads/2017/05/Pengaruh-Pemberian-Asi-Awal-Terhadap-Kejadian-Ikterus-pada-Bayi-Baru-Lahir-0-7-Hari.pdf
https://ejournal.unsrat.ac.id/index.php/biomedik/article/view/2599
https://ejournal.unsrat.ac.id/index.php/biomedik/article/view/2599
https://aisyah.journalpress.id/index.php/jika/article/view/SR-RW
https://aisyah.journalpress.id/index.php/jika/article/view/SR-RW
http://repository.unjani.ac.id/repository/b8a162aca46177d75ce25b768a37b44a.pdf
http://repository.unjani.ac.id/repository/b8a162aca46177d75ce25b768a37b44a.pdf
http://repository.unjani.ac.id/repository/b8a162aca46177d75ce25b768a37b44a.pdf
http://ejurnal.akperyappi.ac.id/index.php/files/article/view/74/4.pdf
http://ejurnal.akperyappi.ac.id/index.php/files/article/view/74/4.pdf
https://doi.org/10.26699/jnk.v5i2.ART.p083-089

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

12

Tabel 1 : Hasil Review Jurnal

No. Author

(Tahun)

Bahasa Sumber

Artikel

Tujuan Metode

Penelitian

Hasil/Temuan

1. Ndaru

Puspita.

2018

Indonesia Google

Scholar

Mengetahui

pengaruh BBLR

terhadap kejadian

ikterus neonatorum

di RSUD Sidoarjo

cross

sectional

BBLR berpengaruh

terhadap kejadian ikterus

neonatorum di RSUD

Sidoarjo.

2. Dwi

Yuliawati

dan Reni

Yuli Astuti.

2018

Indonesia Google

Scholar

Mengetahui

hubungan faktor

perinatal dan

neonatal dengan

kejadian ikterus

neonatorum di

RSUD Kabupaten

Kediri.

Analitik

korelasional

Terdapat hubungan antara

berat lahir, usia gestasi

dan komplikasi perinatal

dengan kejadian ikterus

neonatorum serta tidak

terdapat hubungan antara

jenis kelamin dengan

kejadian ikterus

neonatorum di RSUD

Kabupaten Kediri.

3. Aliyyah, dan

Dhesi Ari

Astuti.

2017

Indonesia Google

Scholar

Mengetahui

hubungan

persalinan Caesar

section dengan

kejadian ikterus

pada neonates di

RSU PKU

Muhammadiyah

Bantul.

Deskriptif

Analitik

Terdapat hubungan yang

signifikan antara

persalinan Caesarean

Section dengan kejadian

Ikterus pada Neonatus di

RSU PKU

Muhammadiyah Bantul.

4. Heni

Angraini.

2016

Indonesia Google

Scholar

Mengetahui faktor-

faktor yang

berhubungan

dengan kejadian

ikterus pada

neonatus.

Case

Control

1. Ada hubungan antara

inkompatibilitas ABO,

obat-obatan,

kecukupan ASI, dan

kejadian infeksi

dengan kejadian

ikterus.

2. Yang paling dominan

berhubungan dengan

kejadian ikterus pada

neonatus adalah

inkompatibilitas ABO

5. Muhammad

Fauzi

Faturrohman

Sonjaya,

Susanti

Ratunanda,d

an Elly Noer

Rochmah.

2018

Indonesia Google

Schholar

Mengetahui

kesesuaian antara

hasil pemeriksaan

bilirubin darah

dengan hasil

pemeriksaan

kremer pada

neonates cukup

bulan 0-7 hari

Analitik

prospektif

Terdapat kesesuaian

antara pemeriksaan

bilirubin darah dan

pemeriksaan kremer.

6. Dwi Retno

Asih,

Ernawati,

dan Siti

Indonesia Google

Scholar

mengetahui

gambaran

pengetahuan ibu

tentang perawatan

Deskriptif

Observasion

al

Pengetahuan responden

tentang tanda dan gejala

Ikterus Neonatorum

sebagian besar baik

Asuhan Kebidanan pada Bayi Baru Lahir dengan Ikterus…

13

aisyah.

2018

ikterus neonatorum sebanyak 18 responden

(56,3%).

7. Yanti

Herawati

dan Maya

Indriati.

2017

Indonesia Google

Scholar

Menganalisis

pengaruh

Pemberian ASI

awal terhadap

kejadian Ikterus

bada bayi baru

lahir 0-7 hari.

Case

Control

Terdapat pengaruh antara

pemberian ASI dini

terhadap kejadian ikterus

pada bayi baru lahir 0-7

hari.

8. Rana Ryanti

Dewi

Fortuna,Ika

Yudianti

dan Tri

Mardiyanti.

2018

Indonesia Google

Scholar

Menganalisis

hubungan waktu

pemberian ASI

dengan kejadian

ikterus

neonatorum.

Observasi

analitik

Terdapat hubungan antara

waktu pemberian ASI

dengan kejadian ikterus

neonatorum dan

mempunyai kekuatan

hubungan yang bersifat

sedang.

9. Muhammad

Sowwam

dan

Septy Nur

Aini.
2018

Indonesia Portal

garuda

Menganalisis

fototerapi dalam

menurunkan

hiperbilirubin pada

asuhan

keperawatan

ikterus

neonatorum.

Metode

deskriptif

Fototerapi dapat

menurunkan kadar serum

bilirubin dalam sirkulasi

darah pada bayi Ny.Y

10. Stanislaus

Djokomulya

nto,

Rinawati

Rohsiswatm

o dan

Aryono

Hendarto.

2016

Indonesia Portal

garuda

Membandingkan

efektivitas terapi

sinar tunggal

setelah 6 jam

dengan dan tanpa

kain putih pada

bayi berat lahir

rendah dengan

hiperbilirubinemia

Metode uji

klinik acak

terbuka.

1. Penurunan kadar

bilirubin serum total

setelah 6 jam terapi

sinar menggunakan

kain satin yaitu

2,51mg/dL, sedangkan

tanpa kain satin

penurunannya sebesar

0,85 mg/dL.

2. Penurunan kadar

bilirubin serum indirek

setelah 6 jam terapi

sinar menggunakan

kain satin 2,57 mg/dL,

sedangkan tanpa kain

satin yaitu 0,47 mg/dL

