
49

BAB IV
HASIL KEGIATAN ASUHAN KEBIDANAN

Hari/ Tanggal : Sabtu, 28 Juli 2018

Tempat : Ruang Bayi RSUD Dr. H. Moch. Ansari Saleh Banjarmasin

Waktu : 08.40 WITA

I. PENGKAJIAN DATA
A. Data Subjektif

1. Identitas

Bayi

Nama : By. Ny. A

Umur bayi : 1 Hari

Tanggal : Sabtu, 28 Juli 2018

Jenis kelamin : Laki-laki

Orang tua

Nama : Ny. A

Umur : 32 tahun

Suku/Bangsa : Banjar/ Indonesia

Agama : Islam

Pendidikan : SMK

Pekerjaan : Ibu rumah tangga

Alamat : Jl. Kayu Tangi

2. Keluhan utama

Petugas kesehatan mengatakan bayi baru lahir tidak segera

menangis, pernafasan tidak teratur, tonus otot lemah dan gerakan

lemah.

3. Riwayat antenatal

a. Kehamilan ke : 3

b. Tempat ANC : Puskesmas

c. Imunisasi TT : Lengkap

d. Obat-obatan yang diminum selama hamil : Vit. B6, C, Hemafort,

kalk, asam folat.

e. Penerimaan ibu/keluarga terhadap kehamilan : Baik

50

f. Masalah yang pernah dialami ibu pada saat hamil : Tidak ada

4. Riwayat intranatal

a. Persalinan ke : 3

b. Tempat dan penolong persalinan : RS, dokter & bidan

c. Masalah saat persalinan : Kala II lama

d. Cara persalinan : Vakum ekstraksi

e. Usia kehamilan : 39 minggu

f. Air ketuban : Kuning

g. Lama persalinan

Kala I : ± 7 jam

Kala II : ± 2 jam, 20 menit

Kala III : ± 10 menit

Kala IV : 2 jam

h. Keadaan bayi saat lahir

Segera menangis/tidak : Tidak segera menangis

BB lahir/PB lahir : 3100 gram / 50 cm

APGAR Skor 1 menit pertama nilai : 4

Nilai 0 Nilai 1 Nilai 2
1 menit
pertama

Warna Biru/pucat

Tubuh

kemerahan

ekstremitas

biru

Seluruh

tubuh

kemerahan

0

Frekuensi
jantung

Tidak ada
Lambat <

100 x/menit

>100

x/menit
1

Refleks Tidak ada
Gerakan

sedikit

Gerakan

kuat
1

Aktivitas/tonus
otot

Lumph/lemah
Ekstremitas

fleksi

Gerakan

aktif
1

Usaha nafas Tidak ada
Lambat

tidak teratur

Menangis

kuat
1

Jumlah Nilai APGAR Skor 4

5. Riwayat kesehatan

a. Bayi

Tidak ada kelainan

51

b. Keluarga

1) Menular

Ibu mengatakan dalam keluarganya dan keluarga suaminya

tidak ada yang memiliki penyakit menular seperti TBC,

Hepatitis, HIV/AIDS.

2) Menurun

Ibu mengatakan dalam keluarganya dan keluarga suaminya

tidak ada menderita penyakit menurun seperti darah tinggi,

jantung, kencing manis dan asma.

3) Riwayat keturunan kembar

Ibu mengatakan keluarganya maupun keluarga suaminya

tidak ada yang memiliki riwayat keturunan kembar.

4) Riwayat operasi

Ibu mengatakan tidak pernah melakukan operasi apapun.

5) Kesehatan ibu

Ibu mengatakan tidak memiliki penyakit apapun seperti

darah tinggi, Hepatitis, Asma, TBC, kencing manis maupun

penyakit kronis dan penyakit menular lainnya.

6. Status imunisasi

Jenis imunisasi Umur yang diberikan Tempat pelayanan

HB0 8 jam setelah bayi lahir Rumah Sakit

7. Data kebutuhan biologis

a. Kebutuhan nutrisi

Jenis makanan dan minuman : Belum ada

Frekuensi : Belum ada

Banyaknya : Belum ada

b. Kebutuhan eliminasi

BAB

Frekuensi : Belum ada

Warna : Belum ada

Konsistensi : Belum ada

BAK

Frekuensi : 1 kali

Warna : Kuning jernih

52

c. Kebutuhan personal hygiene

Frekuensi mandi : Belum ada

Frekuensi ganti pakaian : Sesuai kebutuhan

Penggunaan popok anti tembus : Belum ada

8. Data psikologi dan spiritual orang tua/keluarga

a. Tanggapan keluarga terhadap kelahiran bayi : Senang

b. Tanggapan keluarga terhadap keadaan bayi : Baik

c. Pengambilan keputusan dalam keluarga : Suami

d. Pengetahuan keluarga tentang perawatan bayi : Ibu / Keluarga

mengetahui perawatan bayi dari pengalaman terdahulu dan

penjelasan dari bidan.

e. Kebiasaan atau ritual dalam keluarga berkaitan dengan

kelahiran dan perawatan bayi : Selamatan

B. Data Objektif
1. Pemeriksaan fisik bayi

Pemeriksaan khusus (APGAR Skor)

APGAR Skore By. Ny. A

Nilai 0 Nilai 1 Nilai 2
1 menit
pertama

5 menit
pertama

10 menit
pertama

Warna Biru/pucat

Tubuh

kemerahan

ekstremitas

biru

Seluruh

tubuh

kemerahan

0 1 1

Frekuensi
jantung

Tidak ada
Lambat <

100 x/menit

>100

x/menit
1 1 2

Refleks Tidak ada
Gerakan

sedikit

Gerakan

kuat
1 1 1

Aktivitas/tonus
otot

Lumph/lemah
Ekstremitas

fleksi

Gerakan

aktif
1 1 1

Usaha nafas Tidak ada
Lambat

tidak teratur

Menangis

kuat
1 1 1

Jumlah Nilai APGAR Skor 4 5 6

53

2. Pemeriksaan umum

a. Keadaan umum : Baik

b. Kesadaran : Compos mentis

c. Tanda vital

Laju jantung : 98 x/menit

Pernafasan : 38 x/menit

Suhu : 36,50C

APGAR Skor 1 menit pertama

Warna kulit : Pucat/biru

Frekuensi jantung : Lemah < 100 x/menit

Refleks : Gerakan lemah

Usaha nafas : Lambat tidak teratur

C. Analisis Data
Diagnosa kebidanan : Bayi Baru Lahir dengan asfiksia sedang

Masalah : Tidak ada

Kebutuhan : KIE dan kolaborasi dengan dokter Sp. A

- Resusitasi langkah awal.

- Pemasangan O2 nasal kanul 1 lpm.

- Rawat dalam infant warmer.

- Observasi KU dan TTV.

D. Penatalaksanaan
1. Menjaga kehangatan tubuh bayi dengan membungkus dengan kain

bersih.

”Bayi telah diselimuti dengan kain bersih dan kering”

2. Mengeringkan tubuh bayi dengan kain bersih dan kering.

“Tubuh bayi telah dikeringkan”

3. Meletakkan bayi di infant warmer.

“Bayi telah diletakkan di infant warmer untuk menjaga kehangatan”

4. Mengganti kain basah dengan yang kering.

“Kain basah telah diganti dengan kain yang kering”

5. Membungkus bayi dengan kain yang bersih dan kering.

“Bayi telah dibungkus dengan kain bersih dan kering”

54

6. Mengatur posisi bayi baring telentang dengan kepala dekat dengan

rendah dari kaki dan bersihkan mulut bayi hingga kepala bayi dalam

posisi semi ekstensi sambil meletakkan kain untuk mengganjal

bahu bayi.

“Posisi bayi sudah dibaringkan”

7. Menghisap lendir dari mulut dan hidung dengan deelee.

“Jalan nafas bayi sudah dibersihkan dari mulut kehidung”

8. Memberikan rangsangan taktil, dengan mengusap punggung, perut

dan menepuk telapak kaki bayi.

“Telah dilakukan rangsangan taktil dan bayi sudah bisa menangis”

9. Mengatur posisi bayi.

“Atur posisi bayi telah dilakukan”

10. Menilai kembali seluruh tubuh kemerahan, laju >100 x/menit,

gerakan aktif, refleks kuat/melawan, bayi menangis kuat.

“Bayi sudah dinilai dan bayi dalam keadaan baik”

11. Melanjutkan advis dokter spesialis anak untuk merawat bayi dalam

infant warmer kemudian oksigen terpasang 1 liter.

“Telah dilakukan advis dokter spesialis anak untuk tindakan dan

terapi dengan merawat bayi dalam infant warmer dalam suhu 330C

dan terpasang O2 nasal kanul 1 liter”.

55

CATATAN PERKEMBANGAN I

No Hari/Tanggal/Jam Catatan Perkembangan

1 Sabtu, 28 Juli

2018

10.00 WITA

S : Bayinya sudah menangis dan warna kulit kemerahan.

O :

Keadaan umum : Bayi cukup bergerak aktif

TTV bayi

Laju jantung : 119 x/menit

Pernafasan : 42 x/menit

Suhu : 36,50C

Warna kulit : Kemerahan

Terpasang O2 nasal kanul 1 liter

A : Bayi Baru Lahir 1 hari yang lalu

P :

1. Melakukan pemeriksaan fisik (head to toe)

Kepala : Kulit kepala bersih, ubun-ubun ada

caput, tidak ada molase.

Muka : Simetris antara kanan dan kiri, tampak

kebiruan.

Mata : Simetris, konjungtiva merah muda.

Hidung : Tidak ada pergerakan cuping hidung,

tidak ada sumbatan jalan nafas dan

tidak ada polip.

Mulut : Warna bibir pucat, tidak ada labioskiziz

dan labiopalatozkiziz.

Telinga : Simetris antara kiri dan kanan, tampak

bersih, tidak ada pengeluaran serumen

dan tidak ada benjolan.

Leher : Tidak ada pembengkakan kelenjar

tyroid dan pembesaran vena jugularis.

Dada : Simetris, tidak ada retraksi.

Abdoment : Simetris, tidak ada penonjolan, pada tali

pusat tidak ada tanda-tanda infeksi.

Esktremitas : Simetris antara kiri dan kanan, jumlah

jari ltangan dan kaki lengkap,warna kulit

56

sianosis dan tidak ada fraktur.

Genetalia : Penis berlubang dan testis sudah turun

ke dalam skrotum.

2. Pemeriksaan reflek

Reflek moro : Lemah, bayi memperlihatkan gerakan

sedikit ketika dilakukan reflek moro.

Reflek

rooting

: Lemah, bayi menoleh ke arah

rangsangan ketika sudut mulut bayi

disentuh.

Reflek

grasping

: Lemah, bayi sedikit menggenggam jari

pemeriksa saat diletakkan di telapak

tangan bayi.

Reflek

sucking

: (+) bayi menghisap dengan kuat saat

diberikan rangsangan dengan

memasukkan jari kelingking ke dalam

mulut bayi.

Reflek

babinski

: Lemah, bayi menggerakkan telapak

kakinya saat diberikan rangsangan

dengan cara menggores telapak kaki

bayi seperti angka 7.

3. Pemeriksaan antropometri

BB : 3100 gram

PB : 50 cm

Lingkar kepala

Sircumferensia subooccipito bregmatika : 32 cm

Sircumferensia fronto occipitalis : 33 cm

Sircum ferensia mento occipitalis : 35 cm

Lingkar dada : 32 cm

LiLA : 9 cm

4. Memberikan injeksi vitamin K 1 mg IM di paha sebelah kiri

“Vitamin K sudah disuntikkan”

5. Memberikan salap mata eritromisin 0,5% pada bayi

“Bayi sudah diberikan salap mata”

6. Menjaga kehangatan bayi dengan memakai pakaian dan

selimut

57

“Bayi sudah dalam keadaan hangat di dalam infant

warmer”

7. Mengobservasi eliminasi BAB dan BAK bayi

“BAB (+) mekonium konsistensi lembek dan BAK (+) warna

kuning jernih”

8. Menjaga kenyamanan dan kebersihan bayi dengan

mengganti kain pengalas dengan yang bersih dan

mengganti popok bayi.

“Bayi telah diganti popoknya dan tampak lebih tenang dan

nyaman”

9. Melakukan advis dokter untuk melepas O2 setelah bayi

dapat bernafas dengan teratur

“Pernafasan bayi baik dan teratur O2 dilepas pada pukul

12.00 WITA

10. Melakukan advis dokter untuk memindahkan bayi dari box

infant warmer ke box biasa 12.30 WITA

“Bayi telah dalam keadaan stabil dan pindah ke dalam box”

58

CATATAN PERKEMBANGAN II

No Hari/Tanggal/Jam Catatan Perkembangan

1 Minggu

29 Juli 2018

10.00 WITA

S : Bayinya sudah menangis dengan kuat

O :

Keadaan umum : Bayi baik, bayi berada di box

bayi, warna kulit kemerahan, tidak sianosis, tidak

tampak ikterik, reflek isap kuat.

TTV bayi

Laju jantung : 142 x/menit

Pernafasan : 48 x/menit

Suhu : 36,60C

Warna kulit : Kemerahan

A : Bayi Baru Lahir 2 hari yang lalu

P :

1. Memberitahu ibu dan keluarga hasil pemeriksaan

bayi, bahwa pemeriksaan umum baik, kesadaran

compos menthis dan TTV dalam batas normal.

2. Mengobservasi eliminasi BAB dan BAK bayi

“BAB (+) konsistensi lembek dan BAK (+) warna

kuning jernih”

3. Menjaga kenyamanan dan kebersihan bayi

dengan mengganti kain pengalas dengan yang

bersih dan mengganti popok bayi.

“Bayi telah diganti popoknya dan tampak lebih

tenang dan nyaman”

4. Melakukan advis dokter untuk mengobservasi

keadaan umum dan TTV setiap 2 jam sekali.

“Observasi telah dilakukan setiap 2 jam sekali”

5. Melakukan advis dokter untuk memberikan ASI 15

cc setiap 3 jam sekali

“Pemberian kebutuhan nutrisi bayi sudah

terpenuhi”

6. Melanjutkan advis dokter spesialis anak yaitu bayi

diperbolehkan rawat gabung.

59

“Bayi sudah diperbolehkan rawat gabung dengan

ibu pukul 18.00 WITA rawat gabung dan ke ruang

nifas”

60

CATATAN PERKEMBANGAN III

No Hari/Tanggal/Jam Catatan Perkembangan

1 Senin,

30 Juli 2018

14.00 WITA

S : Ibu mengatakan bayinya menangis kuat.

O :

Keadaan umum : Bayi baik, bayi berada di box

bayi di ruang rawat gabung, warna kulit

kemerahan, tidak sianosis, tidak tampak ikterik,

reflek isap kuat.

TTV bayi

Laju jantung : 155 x/menit

Pernafasan : 53 x/menit

Suhu : 36,70C

Warna kulit : Kemerahan

A : Bayi Baru Lahir 3 hari yang lalu

P :

1. Memberitahu ibu dan keluarga hasil pemeriksaan

bayi, bahwa pemeriksaan umum baik, kesadaran

compos mentis dan TTV dalam batas normal.

2. Mengobservasi eliminasi BAB dan BAK bayi

“BAB (+) konsistensi lembek dan BAK (+) warna

kuning jernih”

3. Menjaga kenyamanan dan kebersihan bayi

dengan mengganti kain pengalas dengan yang

bersih dan mengganti popok bayi.

“Bayi telah diganti popoknya dan tampak lebih

tenang dan nyaman”

4. Memenuhi kebutuhan nutrisi dengan ASI dan

mengobservasi muntah pada bayi.

“Ibu menyusu kuat dan tidak ada muntah”

5. Mengajarkan ibu untuk merawat tali pusat dengan

membungkus tali pusat dengan menggunakan

kasa steril yang kering.

“ Ibu bersedia untuk merawat tali pusat bayinya

61

dengan benar”

6. Menganjurkan ibu untuk memberikan ASI saja

kepada bayinya sampai bayi berusia 6 bulan,

memenuhi kebutuhan nutrisi bayi dengan

memberikan ASI setiap 2 jam sekali atau setiap

bayi menginginkannya.

“Ibu bersedia memberikan ASI saja kepada

bayinya selama 6 bulan penuh tanpa makanan

pendamping dan disusui setiap 2 jam sekali atau

setiap bayi menginginkannya”

7. Menganjurkan ibu untuk melakukan kunjungan

ulang bayi 1 minggu lagi.

“Ibu bersedia membawa bayinya ke Rumah Sakit

untuk kontrol 1 minggu lagi”

8. Melaksanakan advis dari dokter spesialis anak,

yaitu bayi diperbolehkan pulang.

“Keluarga telah melengkapi administrasi ibu dan

bayi diperbolehkan pulang”

