
62

BAB V

PEMBAHASAN

Asuhan Kebidanan pada By. Ny. R bayi baru lahir usia 1 hari dengan post

asfiksia sedang di ruang bayi dirumah sakit Ansari saleh, dimulai sejak tanggal

02 Agustus 2018 sampai dengan 4 agustus 2018. Ada beberapa hal yang

penelitian yang di uraikan pada bab pembahasan ini di mana studi kasus ini akan

membahas kesenjangan dan kesesuaian antara teori dan penatalaksanaan dari

kasus yang ada. Pada pengkajian data subjektif yang dilakukan bayi baru lahir

bahwa petugas kesehatan mengatakan bayi baru lahir dengan asfiksia sedang

mengalami tidak segera menangis, pernapasan tidak teratur, tonus otot lemah

dan gerakan lemah pada tanggal 1 agustus 2018 pukul 15.15 WITA.

Data Subjektif

Pada Pengkajian data subjektif didapatkan dengan cara anamnesa,

pemeriksaan fisik sesuai dengan kebutuhan dan pemeriksaan tanda-tanda vital,

pemeriksaan khusus dan pemeriksaan penunjang. Data tersebut diperoleh dari

wawancara langsung kepada pasien/klien atau dari keluarga dan tenaga

kesehatan.

Berdasarkan riwayat persalinan usia kehamilan 39 minggu (Aterm) dan

saat proses persalinan terdapat lilitan tali pusat satu kali pada bayi, Menurut

Indrayani dan Moudy (2013) keadaan tali pusat yang meningkatkan penurunan

aliran darah dan oksigen ke bayi adalah lilitan tali pusat, tali pusat pendek,

simpul tali pusat dan prolapsus tali pusat. Plasenta merupakan akar janin untuk

menghisap nutrisi ibu dalam bentuk O2 asam amino, Vitamin, Mineral dan zat-zat

lainnya ke janin membuang sisa metabolisme janin dan CO2. Menurut Indrayani

dan Moudy (2013), Salah satu faktor yang menyebabkan asfiksia adalah lilitan

tali pusat. Gangguan tali pusat akan mengakibatkan terganggunya aliran darah

63

dalam pembuluh darah umbilikus dan menghambat pertukaran gas antara ibu

dan janin yang dapat menyebabkan terjadinya asfiksia (Jurnal Maternity and

Neonatal, 2013).

Keadaan bayi pada saat baru lahir hidup, tidak segera menangis, gerakan

sedikit dan ekstremitas kebiruan. Berdasarkan hasil anamnesa nilai APGAR Skor

pada pertama bayi dengan nilai 4 yaitu tubuh kemerahan ekstremitaas kebiruan,

frekuensi jantung >100x/m, reflek bayi gerakan sedikitt, tonus otot eksterimitas

fleksi, usaha nafas tidak teratur dengan total nilai 4, observasi berikutnya dengan

nilai APGAR Skor 5 dan observasi pada menit ke 10 skor 6 yang dimana dari

hasil tersebut terlihat perkembangan kemajuan bayi yang lebih baik yang dilihat

dari peningkatan nilai APGAR skor. Tindakan yang dilakukan adalah resusitasi

pada bayi baru lahir sampai dengan tindakan H.A.I.K.A.L (Hangatkan, Atur

Posisi, Isap Lendir, Keringkan, Atur Posisi Dan Lakukan Penilaian kembali) dari

hasil evaluasi bahwa bayi sudah menangis, warna kulit mulai kemerahan dan laju

jantung >100x/m sehingga tindakan resusitasi dihentikan sampai langkah ini dan

dilakukan penganangan perawatan bayi pasca resusitasi. Maryunani dan

Nurhayati (2009) mengatakan bahwa klasifikasi asfiksia sedang APGAR Skor 4-6

ditandai pula dengan frekuensi jantung 90 kali per menit, tonus otot kurang baik,

sianosis, refleks masih ada dan tindakan penanganan pada bayi baru lahir

dengan asfiksia adalah resusitasi (HAIKAL, VTP, dan RJP) sesuai dengan

penilaian.

Data Objektif

Pada hasil pengkajian data objektif yang peneliti lakukan pada kunjungan

pertama tanggal Rabu, 2 Agustus 2018, peneliti mendapatkan data bahwa By.

Ny. R dengan post asfiksia sedang dari hasil pemeriksaan TTV Laju jantung 105

x/m, pernafasan 42x/m, suhu tubuh 36,60C dan total nilai down skor adalah 1

yang artinya bayi berisiko mengalami distress napas ringan atau membutuhkan

64

O2 nasal. Pemeriksaan ini bertujuan untuk memantau resiko respirasi syndrom

distress dan Hipoksia Iskemia ensefalopati pada bayi post asfiksia.

Analisis data

Analisis data terdiri dari penentuan diagnosa, menentukan masalah dan

kebutuhan pada bayi baru lahir dengan asfiksia. Analisis data terdiri dari

diagnosa kebidanan yang meliputi data subjektif dan objektif, masalah dari kasus

ini peneliti mendapatkan diagnosa kebidanan baru lahir usia 1 hari dengan post

asfiksia sedang. Diagnosis kebidanan tersebut dapat ditegakkan berdasarkan

data-data yang diperoleh. Masalah yang perlu diperhatikan pada kasus ini adalah

pemantauan TTV bayi dan penanganan pada bayi pasca resusitasi untuk

mencegah kejadian respirasi syndrom distress atau Hipoksia Iskemia

ensefalopati.

Hal ini sudah sesuai dengan teori Muslihatun (2009) yang menyebutkan

bahwa diagnosa atau masalah dan kebutuhan klien berdasarkan interpretasi

yang benar atas dasar data-data yang telah dikumpulkan, dan kebutuhan

disesuaikan dengan kebutuhan pasien saat itu. Kebutuhan Kebutuhan adalah

KIE, kolaborasi dengan dokter Sp. A untuk farmakologi, pemenuhan kebutuhan

nutrisi dan perawatan pasca resusitasi.

Penatalaksanaan

Penatalaksanaan yang menyeluruh pada kasus By. Ny. R usia 1 hari

dengan post asfiksia sedang menurut Helen Varney (2007) yaitu asuhan yang

menyeluruh seperti yang telah diuraikan dan dilaksanakan secara aman,

perencanaan ini bisa dilaksanakan selanjutnya oleh bidan atau sebagian lagi

klien atau anggota tim kesehatan lainnya.

Menurut Arief dan Kristiyanasari (2009), merencanakan asuhan yang

menyeluruh yang rasional sesuai dengan temuan pada langkah sebelumnya

yaitu dilakukan tindakan penanganan pasca resusitasi adalah S.T.A.B.L.E.

65

Penanganan pasca resusitasi pada bayi brau lahir yang mengalami asfiksia

perinatal sangat kompleks dan membutuhkan monitoring yang ketat dan tindakan

antisipasi yang cepat, karena bayi berisiko mengalami disfungsi multiorgan dan

perubahan dalam kemampuan mempertahankan homeostasis fisiologis. Deteksi

dan intervensi dini terhadap gangguan fungsi organ sangat mempengaruhi

keluaran dan harus dilakukan di ruang perawatan intensif untuk mendapatkan

perawatan dukungan, monitoring, dan evaluasi diagnostik yang lebih lanjut.

Prinsip umum dari penanganan pasca resusitasi bayi baru lahir diantaranya

melanjutkan dukungan kardiorespiratorik, koreksi hipoglikemia, asidosis

metabolik, abnormalitas elektrolit, serta penanganan hipotensi. Dalam

melaksanakan stabilisasi pasca resusitasi bayi baru lahir terdapat acuan dalam

melakukan pemeriksaan dan stabilisasi, yaitu S.T.A.B.L.E yang terdiri dari:

S-SUGAR:

Adalah langkah untuk menstabilkan kadar gula darah neonatus.

Hipoglikemia adalah keadaan dimana kadar glukosa darah tidak dapat

mencukupi kebutuhan tubuh. Pada neonatus kadar glukosa darah harus

dipertahankan pada kadar 50-110 mg/dl.

Berdasarkan kasus ini bayi dilakukan pemberian infus D10% 6 tpm untuk

mempertahankan kadar gula darah dan pemenuhan nutrisi dengan ASI 15 cc/3

jam secara oral dengan menggunakan dot. Tanda bayi mengalami hipoglikemia

diantaranya jitteriness, tremor, hipotermia, letargis, lemas, hipotonia, apnea atau

takipnea, sianosis, malas menetek, muntah, menangis lemah atau high pitched,

kejang bahkan henti jantung.

T- TEMPERATURE

Hipotermia merupakan kondisi yang dapat dicegah dan sangat

mempengaruhi morbiditas dan mortalitas, khususnya pada bayi prematur. Maka,

usaha untuk mempertahankan suhu normal bayi dan pencegahan hipotermia

66

selama stabilisasi sangatlah penting. Pemeliharaan suhu badan normal harus

diprioritaskan baik pada bayi sakit maupun sehat.

Untuk bayi dapat dilakukan dengan menggunakan selimut hangat atau

bedong, menjauhkan kain basah, meletakkan anak di dada ibu (skin to skin

contact), menggunakan topi dan pakaian. Pada bayi sakit biasanya bayi tidak

menggunakan pakaian dan diletakkan di atas radiant warmer untuk

memudahkan observasi dan tindakan. Selama resusitasi dan stabilisasi, risiko

terjadinya stress dingin dan hipotermia sangat meningkat, sehingga usaha

pencegahan hipotermia harus ditingkatkan.

Berdasarkan kasus ini menjaga kehangatan bayi dengan cara bayi bedong,

menjauhkan kain basah, menggunakan topi dan pakaian. Hal ini bertujuan untuk

mencegah kehilangan panas pada bayi dengan cara konduksi, konveksi,

evaporasi dan radiasi. Bayi yang stress dingin atau hipotermi yang

berkepanjangan menyebabkan meningkatnya konsumsi oksigen dan

penggunaan glukosa yang abnormal, sehingga dapat menyebabkan terjadinya

hipoglikemia, hipoksemia dan asidosis. Pada kasus ini didapatkan suhu tubuh

bayi 36,6ºC yang dimana pada suhu ini bayi masih sangat rentan mengalami

hipotermia, sehingga pada kasus ini kehangatan bayi harus lebih diperhatikan

dan monotoring ketat tanda vital, kesadaran, dan status asam basa. Kecepatan

dalam menghangatkan suhu tubuh harus diatur sesuai dengan stabilitas dan

toleransi bayi.

A-AIRWY

Berdasarkan kasus ini pada bayi dengan post asfiksia sedang yang harus

dipantau adalah hal yang harus dievaluasi dan dicatat laju nafas nilai normal laju

nafas bayi baru lahir adalah 40–60 kali/menit, usaha nafas, kebutuhan oksigen

apabila bayi mengalami sianosis di udara dan analisis gas darah.

67

Berdasarkan kasus ini bahwa bayi tidak diberikan alat bantu pernafasan

seperti oksigen dan lain-lain karena dilihat dari pernafasan bayi yang sudah

mulai stabil tetapi masih dilakukan pemantauan laju nafas, dan usaha nafas.

Laju nafas >60 kali/menit (takipnea) dapat disebabkan karena berbagai hal,

dapat berhubungan dengan kelainan di saluran respiratorik atau dari tempat lain.

Laju nafas <40 kali/menit dapat menandakan bahwa bayi mulai kelelahan, atau

sekunder karena cedera otak (hipoksik iskemik-ensefalopati, edema otak atau

perdarahan intrakranial), obat-obatan (opioid), atau syok. Retraksi dapat dilihat

didaerah suprasternal, substernal, interkostal, subkostal, apnea, nafas megap-

megap, atau periodic breathing. Pada keadaan bayi mengalami distres

pernafasan berat, dapat diberikan tindakan yang lebih agresif seperti Continous

Positive Airway Pressure (CPAP), atau intubasi endotrakeal. Saturasi oksigen

(Saturasi oksigen harus dipertahankan agar di atas 90 %. evaluasi dan

interpretasi gas darah penting untuk menilai derajat distres pernafasan yang

dialami oleh bayi

B- Blood pressure

Curah jantung yang mencukupi diperlukan untuk mempertahankan

sirkulasi. Frekuensi jantung, frekuensi jantung normal adalah 120–160 kali/menit,

namun dapat bervariasi sekitar 80–200 kali/menit tergantung dari aktivitas bayi.

Pada keadaan syok, denyut jantung dapat berupa bradikardia (<100 kali/menit)

yang disertai dengan adanya tanda perfusi yang buruk, atau takikardia (>180

kali/menit).

L-Laboratory studies

Pemantauan laboratorium pada bayi baru lahir dengan post asfiksia adalah

usia >24 jam adalah gula darah, analisa gas darah, hematologi (leukosit, eritrosit,

trombosit, Hb dan lain-lain) yang menunjang keadaan umum bayi. Selain itu perlu

dilakukan juga pemeriksaan tanda infeksi, karena sistem imun neonatus masih

68

imatur dan berisiko tinggi untuk mengalami infeksi. Tanda klinis sepsis

diantaranya distres pernafasan, perfusi kulit yang abnormal, suhu yang tidak

stabil, denyut jantung dan tekanan darah yang abnormal, serta intolerasi

terhadap minum. Pemberian antibiotik intravena tidak boleh ditunda apabila

pemeriksaan hematologi terdapat tanda-tanda infeksi pada bayi atau sebagai

pencegahan terjadinya infeksi pada bayi.

Berdasarkan kasus ini bayi dilakukan pemeriksaan hematologi berdasarkan

hasil pemeriksaan By. Ny.R didapatkan hasil GDS 70mg/dl yang dimana ini

masih dibawah nilai normal dari GDS 76-125 sehingga penatalaksanan yang

diberikan adalah infus D10 6tpm dan asi 15cc per 3jam.

E- Emotional support

Tahapan ini penting untuk diketahui agar dapat lebih mengerti mengenai

kondisi bayi dan dapat memberikan dukungan emosi, serta menawarkan bantuan

untuk membantu keluarga melewati masa kritisnya. Keluarga sedapat mungkin

memperoleh informasi secara kontinyu mengenai perkembangan keadaan

anaknya. Kontak sedini mungkin antara orang tua dengan anaknya sangatlah

penting.

Dukungan emosi yang diberikan kepada keluarga dapat diberikan sebelum,

pada saat bahkan sesudah bayi ditransfer ke tempat yang lebih intensif. Setelah

bayi dilakukan resusitasi dan akan ditransfer ke tempat yang lebih intensif, orang

tua bayi harus diperbolehkan untuk melihat dan menyentuh bayi mereka dahulu.

Apabila tidak memungkinkan, maka sebelum dipindahkan, bayi disinggahkan

terlebih dahulu ke kamar ibu untuk mempertemukan mereka secara singkat.

Sebaiknya keluarga diperbolehkan untuk memotret atau merekam bayi. Hal ini

dapat membantu menenangkan ibu yang akan berpisah dengan bayinya.

Berdasarkan penatalaksanan diatas bahwa tidak ada kesenjangan teori

dengan kenyataan dilapangan bahwa penatalaksanaan pada bayi post asfiksia/

69

pasca resusitasi dengan STABLE yang semuanya dilakukan dengan advice

dokter dan pemantauan kondisi bayi. Berdasarkan catatan perkembangan saat

ini bayi sudah bisa pulang pada tanggal 04 agustus 2018 dan tidak ada masalah

untuk kembali lagi kerumah sakit.

