

DAFTAR PUSTAKA

- Armini, N. K. A. et al. (2016) Buku Ajar Keperawatan Maternitas 2. Surabaya: Fakultas Keperawatan Universitas Airlangga.
- Adam, Syuul. 2018. Hubungan Perawatan Payudara Masa Kehamilan dengan Produksi ASI pada Ibu Menyusui. *Jurnal Ilmiah Bidan*. diunduh 1 Oktober 2018.
- Affandi. (2017). *Asuhan Persalinan Normal*. Jakarta: JNPK-KR.
- Aryani, Yeni. 2015. Pengaruh Masase pada Punggung Terhadap Intensitas Nyeri Kala I Fase Laten Persalinan Normal Melalui Peningkatan Kadar Endorfin. Padang : FK UNAND. Vol 4 . 01 Januari 2015
- Astutik, Yuli Reni. 2017. *Payudara dan Laktasi Edisi 2*. Jakarta : Salemba Medik
- Asrinah, Shinta S., dan Dian N. 2012. *Asuhan Kebidanan Masa Kehamilan*. Yogyakarta: Graha Ilmu
- BKKBN. (2017). *Keluarga Berencana dan Kesehatan Reproduksi*. Jakarta: BKKBN.
- Depkes RI. (2017). *Buku Kesehatan Ibu dan Anak (KIA)*. Jakarta : Depkes RI dan JICA
- Dewi, Vivian Nanny Lia. (2014) *Asuhan Kebidanan Neonatus, Bayi, dan Anak Balita*. Jakarta: Salemba Medika.
- Delima, M, Arni GZ, Rosya E, (2016). “Pengaruh Pijat Oksitosin Terhadap Peningkatan Produksi ASI Ibu Menyusui Di Puskesmas Plus Mandiangin”. *Jurnal IPTEKS Terapan*. Volume 9. I4, 282-293
- Desidel, dkk. 2012. *Asuhan Neontus Bayi dan Balita*. Jakarta: EGC.
- Diana, S. (2017). Model asuhan kebidanan Continuity of care. E-BOOK STIKES-POLTEKKES MAJAPAHIT. JOUR.
- Dinkes Provinsi Banten. (2020). *Profil Kesehatan Provinsi Banten*.
- Fatmawati, Lilis. 2019. Pengaruh Perawatan Payudara Terhadap pengeluaran ASI Ibu Post Partum. *Jurnal Ilmiah Keperawatan*. Vol 10 . 02 November 2019

- Fauziah, dkk. (2020). Pengaruh Senam Hamil Terhadap Penurunan Tingkat Nyeri Punggung Bawah Pada Ibu Hamil Jurnal Wawasan Kesehatan, Volume: 5, Nomor 2, Desember 2020 (ISSN: 2548-4702)
- Fitriani, Yuni, dkk. 2018. Konsep Persalinan Secara Komprehensif Dalam Asuhan Kebidanan. Yogyakarta : PUSTAKA BARU PRESS
- Hadianti, D.N., E.Mulyati, E.Ratnaningsih, F.Sofianti, H.Saputro, H.Sumastri, H.M, I.F.Handayani, P.Suryani, S.Dondi, Sudiyanti, Y.Ratnasari. 2014. Buku Ajar Imunisasi. Jakarta: Gavi
- Husin, Farid. 2013. Asuhan Kehamilan Berbasis Bukti. Jakarta: Sagung Seto.
- IDAI. 2017. Ikatan Dokter Anak Indonesia. Pedoman Imunisasi Di Indonesia. Edisi 6. Jakarta.
- Irianti, B, dkk. Husin, F (ed). 2014. Asuhan Kehamilan Berbasis Bukti. Jakarta: Sagung Seto.
- Irianto, Koes. (2014). Keluarga Berencana untuk paramedis dan Nonmedis. Bandung; Yrana Widya
- Indrayani, Djami M.E.U. 2016. Asuhan Persalinan dan bayi Baru Lahir. Jakarta : CV. Trans Info Media.
- JPNK-KR. (2017). Buku Acuan Persalinan Normal. JNPK- KR.
- Kemendes RI. (2019). Profil Kesehatan Indonesia 2019. In Journal of Chemical Information and Modeling.
- Kusumawati,P,D,dkk 2020. Analisa Tingkat Kecemasan Dengan Percepatan Pengeluaran ASI Pada Ibu Nifas. Journal for Quality in Women's Health, Vol.3.No.1, pp.101-109
- Lailiyana, dkk. 2012. Buku Ajar Asuhan Kebidanan Persalinan. Jakarta: EGC
- Lapau. (2015). Metodologi Penelitian Kebidanan Panduan Penulisan Protokol dan Laporan Hasil Penelitian. Yayasan Pustaka Obor Indonesia.
- Legawati. (2018). *Asuhan Persalinan dan Bayi Baru Lahir*. Malang: Wineka Media.
- Manuaba, (2014). Ilmu Kebidanan, Penyakit Kandungan, dan KB. Jakarta: EGC.
- Mochtar, Rustam, 2015. Sinopsis Obstetri Fisiologi Patologi, Jilid 2. EGC. Jakarta

- Marmi. 2016. Asuhan Kebidanan Pada Ibu Hamil. Yogyakarta: Pustaka Pelajar
- Noordiaty. (2018). Asuhan Kebidanan, Neonatus, Bayi, Balita, Anak Pra Sekolah. Wineka Media.
- Nurjasmu, Dr. Emi. 2016. Buku Acuan Midwifery Update. Cetakan Pertama. Pengurus Pusat Ikatan Bidan Indonesia. Jakarta.
- Prawirohardjo, S. (2014). Ilmu Kebidanan. PT Bina Pustaka Sarwono Prawirohardjo.
- Priyanti, S., & Syalfina, A. D. (2017). Buku Ajar Kesehatan Reproduksi dan Keluarga Berencana (I. Boangmanalu (ed.)). Penerbit CV Kekata Group.
- Prijatni, I., & Rahayu, S. (2016). Kesehatan Reproduksi dan Keluarga Berencana. Kementerian Kesehatan Republik Indonesia.
- Saleha, S. Asuhan Kebidanan Neonates, Bayi Dan Balita. Makassar:Alauddin University Press. 2012.
- Saifuddin, 2010. Ilmu Kebidanan. Jakarta: Bina Pustaka Sarwono Prawirohardjo
- Sari, N.E. dan Khotimah, S. 2018. Asuhan Kebidanan Masa Nifas Dan Menyusui. Bogor: In Media.
- Setyaningrum E, Zulfa. pelayanan keluarga berencana dan kesehatan rerproduksi. Jakarta: CV. trans info media; 2014.
- Sulistyawati dan Nugraheny. 2013. Asuhan Kebidanan pada Ibu Bersalin. Yogyakarta: Salemba Medika.
- Supariasa, I. N. (2012). *Penilaian Status Gizi*. Jakarta: EGC
- Suratun. Pelayanan Keluarga Berencana Dan Pelayanan Kontrasepsi. cetakan3. Natawijaya, editor. jakarta: Salemba medika; 2013.
- Sumarah, Widyastuti, Y., Wiyati, N. 2013. Asuhan Kebidanan pada Ibu Bersalin. Yogyakarta: Fitramaya
- Sutanto, A. V. (2018). Asuhan Kebidanan Nifas dan Menyusui Teori dalam Praktik Kebidanan Profesional. Yogyakarta: Pustaka Baru Press.
- Wahyuni, Elly Dwi. 2018. Asuhan Kebidanan Nifas dan Menyusui. Indonesia: Kementrian Kesehatan Indonesia.
- Walyani. (2015). Ilmu Obstetri & Ginekologi Sosial Untuk Kebidanan. Pustaka. Baru Press.

WHO. (2018). World Health Statistics.

Wiknjosastro, H. (2014). Ilmu Kebidanan. Yayasan Bina Pustaka.

Yani, L. Y., & Yanti, A. D. (2016). Pelaksanaan “Continuity of Care” Oleh Mahasiswa Kebidanan Tingkat Akhir. *Coc*, 955–960.

Yosefa, Misrawati dan Hasneli, Y. (2015). Efektifitas Senam Hamil Terhadap Penurunan Nyeri Punggung. *Jurnal Kesehatan Komunitas*, Vol. 3, No. 1, November 2015. <https://media.neliti.com/media/publications/189233-ID-efektifitas-senam-hamil-terhadappenurun.pdf>

LAMPIRAN

Lampiran I Surat Permohonan Pengambilan Data Dari FIKes Ke Tempat Pengambilan Klien

UNIVERSITAS NASIONAL FAKULTAS ILMU KESEHATAN

Jl. Harsono RM No. 1 Ragunan, Jakarta Selatan 12550, Telp. 27870882
Website: www.unas.ac.id; Email: fikes@civitas.unas.ac.id

Jakarta, 12 Oktober 2023

Nomor : 491/D/SP/FIKES/X/2023
Lampiran : -
Perihal : **Izin Studi Pendahuluan dan Penelitian**

KepadaYth : Kepala Puskesmas Senen
Jalan Kramat Sawah 14 RT 08 RW 07 Jakarta Pusat.

Dengan hormat,

Pimpinan Fakultas Ilmu Kesehatan Universitas Nasional Jakarta dengan ini menerangkan bahwa :

Nama : Isni Nurliyati
NPM : 225491517100
Program Studi : Pendidikan Profesi Bidan
No. Telepon/HP : 08561100454

Mahasiswa tersebut bermaksud melakukan Izin Studi Pendahuluan Dan Penelitian yang diperlukan dalam rangka penulisan Karya Ilmiah Akhir Bidan dengan judul **Manajemen Asuhan Kebidanan Berkesinambungan pada Ny R di Puskesmas Senen**. Adapun sebagai pembimbing Karya Ilmiah Akhir Bidan mahasiswa tersebut,yaitu :

Pembimbing 1: Dr. Triana Indrayani S ST. Bdn., M.Kes.

Sehubungan dengan hal tersebut mohon kiranya Bapak/Ibu dapat memberikan bantuan.

Demikian surat ini kami sampaikan, atas perhatian dan kerjasamanya kami ucapkan terimakasih.

Dekan,

Retno Widowati
Prof. Dr. Retno Widowati, M.Si.

Lampiran II Surat Balasan Dari Tempat Pengambilan Klien

 PEMERINTAH PROVINSI DAERAH KHUSUS IBUKOTA JAKARTA
DINAS KESEHATAN
PUSAT KESEHATAN MASYARAKAT SENEN
Jalan Kramat VII No. 31 Jakarta Pusat Telp. (021) 3146194 Fax. 3145194
Email : puskesmaskecsenen@jakarta.go.id

Kode Pos : 10430

Nomor : 6366 /TM.09.45
Sifat : Penting
Lampiran : -
Hal : Jawaban Study Pendahuluan Dan Penelitian

29 November 2023

Yth. Kepada
Dekan Fakultas Ilmu Kesehatan
Universitas Nasional Jakarta
di -
Jakarta

Sehubungan dengan surat dari Dekan Fakultas Ilmu Kesehatan Universitas Nasional Jakarta Nomor 491/D/SP/FIKES/X/2023 tanggal 12 Oktober 2023 perihal Izin Studi Pendahuluan dan Penelitian atas nama sebagai berikut:

Nama : Isni Nurliyati
NPM : 225491517100
Program Studi : Pendidikan Profesi Bidan
Lembaga/Institusi : Universitas Nasional Jakarta
Pembimbing I : Dr. Triana Indrayani S ST. Bdn., M.Kes.

Bersama ini kami sampaikan bahwa mahasiswa tersebut di atas dapat kami terima untuk melaksanakan Studi Pendahuluan dan Penelitian yang diperlukan dalam rangka penulisan karya Ilmiah Akhir Bidan dengan judul **Manajemen Asuhan Kebidanan Berkesinambungan pada Ny. S. di Puskesmas Senen.**

Demikian kami sampaikan, atas perhatiannya kami ucapkan terima kasih.

Kepala Puskesmas Senen
Kota Administrasi Jakarta Pusat

dr. Mayfa Husien, M.Gizi
NIP. 187501262006042007

Lampiran III Informed Consent

INFORMED CONSENT

Judul : Asuhan Berkesinambungan Pada Ny. S di Puskesmas Senen Jakarta Pusat

Yang bertanda tangan di bawah ini:

Nama : Siti Fatimah
Umur : 28 Tahun
Alamat : Jln Kramat Lontar Rt 12/01

Setelah mendapat penjelasan dari bidan, saya bersedia menjadi Mitra Mahasiswa yang akan dilakukan oleh:

Nama Mahasiswa: Isni Nurliyati
NPM : 225491517100
Program Studi : Profesi Bidan Universitas Nasional Jakarta

Demikian pernyataan ini dibuat untuk digunakan seperlunya dan apabila dalam pelaksanaannya ada perubahan dan keberatan menjadi responden dapat mengajukan pengunduran diri.

Jakarta, 18 Oktober 2023

Khen,

Mahasiswa

Isni Nurliyati

Siti Fatimah

UNIVERSITAS NASIONAL

Lampiran IV Catatan Perkembangan Persalinan Yang Berisi Kala I-IV, Partograf

UNIVERSITAS NASIONAL
FAKULTAS ILMU KESEHATAN

Jl. Harsono RM No. 1 Ragunan, Jakarta Selatan 12550, Telp. 27870882.
Website : www.unas.ac.id; Email: fikes@civitas.unas.ac.id

Nama Mahasiswa : Isni Nurliyati
NPM : 225491517100
Tempat Praktik : TPMB S
Tanggal Masuk : 4 Desember 2023 Jam 05.30 WIB
No. Register :

PENGKAJIAN

A. IDENTITAS

Nama Ibu	: Ny. F	Nama Ayah	: Tn. S
Usia	: 33 tahun	Usia	: 36 tahun
Suku	: Jawa	Suku	: Jawa
Agama	: Islam	Agama	: Islam
Pendidikan	: SMK	Pendidikan	: Perguruan Tinggi
Pekerjaan	: IRT	Pekerjaan	: Pengajar/Guru
Alamat	: Johar Baru II	Alamat	: Johar Baru II

B. DATA SUBJEKTIF

1. Keluhan Utama

Ibu mengatakan mulas mulas, keluar lendir bercampur darah dan nyeri punggung bawah sejak pukul 03.00 WIB

2. Riwayat Kehamilan dan Persalinan Sebelumnya

No	Tahun Lahir	Jenis Persalinan	JK	BB/PB	KB	Lama Menyusui
1	2007	Normal	P	3200/49	Suntik	2 thn
2	2010	Normal	L	3100/50	Suntik	2 thn
3	2011	Abortus				
4	2013	Abortus	P	300/49	Suntik	2 thn
5	2017	Normal	L	3300/49	Suntik	2 thn
6	Hamil Ini					

3. Riwayat Kehamilan

- a. Sakit perut : Sejak jam 03.00 WIB:
- b. Keluar air : Ketuban (+)
- c. Lendir darah : Sejak jam 05.00 WIB
- d. Gerakan janin : Dirasakan, ± 12 kali, Aktif

4. Riwayat Kesehatan

a. Riwayat Penyakit yang Lalu/Operasi

Ibu mengatakan tidak ada riwayat Penyakit atau Operasi

b. Riwayat Penyakit Keluarga/Sistemik

- 1) Hipertensi : Tidak ada
- 2) Jantung : Tidak ada
- 3) Diabetes Melitus : Tidak ada
- 4) Hepatitis : Tidak ada

5) Ginjal : Tidak ada

6) TBC : Tidak ada

5. Pola Pemenuhan Kebutuhan Sehari-Hari

a. Psikososial

Ibu mengatakan sudah siap menghadapi persalinan dan merasa senang akan memiliki bayi lagi

b. Pola Nutrisi

Ibu mengatakan terakhir makan pukul 06.00 WIB porsi sedang, (Makan bubur)

c. Pola Eliminasi

Ibu mengatakan BAB terakhir pagi tadi pukul 06.30.00 WIB dan BAK terakhir sebelum ke bidan sekitar pukul 05.00 WIB

d. Pola Istirahat dan Tidur

Ibu mengatakan pada malam hari sempat tidur tetapi sebentar

C. DATA OBJEKTIF

a. Pemeriksaan Umum

1. Keadaan umum : Baik

2. Kesadaran : Composmentis

3. Tinggi badan : 159 cm

4. BB sebelum hamil : 70kg

5. BB saat ini : 79,6 kg

6. Kenaikan BB : 9,6 kg

7. LILA : 28 cm

8. TTV

- TD : 120/80 MmHg
- Nadi : 80 x/menit
- Pernapasan : 20 x/menit
- Suhu : 36,5 °C

b. Pemeriksaan Fisik

- Payudara : Simetris, puting susu menonjol, terdapat hiperpigmentasi pada daerah areola, mammae tidak ada nyeri tekan, belum ada kolostrum, tidak ada benjolan dan kelainan,
- Abdomen
 - a) Inspeksi : Perut Membesar sesuai usia kehamilan , terdapat linea nigra
 - b) Palpasi
 - Leopold I : TFU 3 jari dibawah PX 34 cm, teraba lunak, bulat, tidak melenting (Bokong)
 - Leopold II : Pada bagian kiri perut ibu teraba keras, memanjang, seperti ada tahanan (punggung), dan pada bagian kanan perut ibu teraba bagian-bagian kecil (ekstremitas)
 - Leopold III : Bagian terendah janin teraba keras, bulat, dan melenting (Kepala), tidak dapat digoyangkan (masuk PAP)
 - Leopold IV : Divergen, perlimaan 1/5
 - His : 3 x dalam 10 menit lamanya 30 detik

- c) Auskultasi : DJJ baik dengan frekuensi 136x/menit, ritme teratur.
- Anogenital : Terdapat pengeluaran lendir bercampur darah dan anus terdapat hemoroid

- **Pemeriksaan Dalam**

Perineum	: Tidak ada luka parut
Vulva Vagina	: Tidak ada varises, tidak ada pembengkakan
Portio	: Tipis, Lunak
Pembukaan	: 3cm
Ketuban	: (+)
Posisi	: UUK kiri Depan
Presentasi	: Belakang Kepala
Penurunan	: Hodge III+
Molase	: Tidak Ada
- Ekstermitas	
Oedema Tangan dan Jari	: Tidak ada
Varises tungkai	: Tidak ada
Gerakan	: Aktif
Reflek Patella	: +/-

c. Pemeriksaan Penunjang:

Laboratorium : 19/6/2023

Hb ; 11,6 gr/dl

Golongan darah ; A+

GDS : 85

HIV, Shifilis, Hepatitis : Non reaktif

USG (17-11-2023) : Janin tunggal hidup intra uterin, plasenta corpus depan, aterm, TBJ 3410 gram, TP : 6-12-2023

6. Interpretasi Data

a. Diagnosa

- Ibu : G6P3A2 Hamil 39 Minggu 4 hari inpartu kala I fase laten
Dasar : Ibu mengatakan hamil anak ke 6, melahirkan 3x, dan keguguran 2 kali
HPHT : 28- Februari 2023 TP USG : 6-12 -2023
Pemeriksaan dalam: Vulva Vagina Tidak ada varises, tidak ada pembengkakan, Portio Tipis, Lunak, Pembukaan 3 cm, Ketuban (+), Posisi UUK Kiri Depan, Presentasi Belakang Kepala, Penurunan Hodge III+, Molase Tidak Ada
- Janin : Janin tunggal hidup intra uterin presentasi kepala
Dasar :
Leopold I : TFU 3 jari dibawah PX 34 cm, teraba lunak, bulat, dan tidak melenting (Bokong)
Leopold II : Pada bagian kiri perut ibu teraba keras, memanjang, seperti ada tahanan (punggung), dan pada bagian kanan perut ibu teraba bagian-bagian kecil (ekstremitas)
Leopold III : Bagian terendah janin teraba keras, bulat, dan melenting (Kepala), tidak dapat digoyangkan (masuk PAP)

Leopold IV : Divergen, perlimaan 1/5

His : 3x dalam 10 menit lamanya 30 detik

Aukultasi : DJJ terdengar baik, frekuensi 136x/menit, ritme teratur, punctum maksimum disebelah kiri perut ibu

Pemeriksaan penunjang

USG (17-11-2023) : Janin tunggal hidup intra uterin, plasenta corpus depan, aterm, TBJ 3410 gram, TP : 6-12-2023

- b. Masalah : Tidak ada
- c. Kebutuhan : KIE posisi bersalin, Pemantauanobservasi kesejahteraan ibu dan janin, serta kemajuan persalinan

7. Identifikasi Diagnosa/Masalah Potensial

Diagnosa potensial tidak ada

8. Tindakan Segera

Tidak ada

9. Perencanaan

1. Jelaskan pada ibu hasil pemeriksaan yang dilakukan.
2. Jelaskan dan berikan *Informed Consent*.
3. Jelaskan dan anjurkan ibu untuk memilih posisi yang nyaman.
4. Anjurkan suami/keluarga untuk mendampingi dan berikan dukungan pada ibu. Ajarkan suami untuk melakukan pijat Punggung jika ada kontraksi
5. Jelaskan dan berikan ibu makan dan minum.
6. Jelaskan dan anjurkan ibu untuk tidak menahan BAK
7. Meyiapkan peralatan persalinan dan memantau partograf.

10. Pelaksanaan

1. Memberitahu ibu hasil pemeriksaan bahwa kondisi janin sehat, pembukaan 3 cm dan ibu sebentar lagi akan melahirkan.
2. Melakukan *Informed Consent* kepada Ibu dan keluarga untuk mendapatkan persetujuan tindakan pertolongan persalinan.
3. Menganjurkan ibu memilih posisi yang nyaman.
4. Menganjurkan suami atau keluarga ibu untuk mendampingi dan memberikan dukungan kepada ibu, dan melakukan massage pada punggung jika ada kontraksi
5. Menganjurkan pada ibu untuk makan dan minum selagi ibu tidak merasakan mulas atau kontraksi
6. Menganjurkan ibu untuk BAK sebelum persalinan agar kandung kemih kosong dan tidak mengganggu proses persalinan
7. Mempersiapkan alat-alat persalinan dan mengobservasi kesejahteraan janin dan memantau kemajuan persalinan Tensi, Nadi, Kontraksi, DJJ (terlampir pada partograf)

11. Evaluasi

1. Ibu telah mengetahui hasil pemeriksaan.
2. Ibu dan keluarga telah menyetujui tindakan yang akan dilakukan.
3. Ibu memilih tidur miring kiri terlebih dahulu dan memilih posisi litotomi pada saat melahirkan nanti
4. Suami telah mendampingi ibu dan memberikan semangat untuk ibu.
5. Ibu sudah diberikan minum teh manis hangat

6. Ibu telah buang air kecil.
7. Alat persalinan telah disiapkan dan observasi telah dilakukan

Kontak	Waktu	Subjektif	Objektif	Assesment	Plan
1	Senin 4/ 12 / 2023 pukul 09.30 WIB	Ibu mengatakan keluar lendir bercampur darah dan nyeri punggung semakin sering	Keadaan Umum: Baik Kesadaran: Composmetis TD : 120/80 mmHg Nadi : 80x/menit Pernapasan : 20x/menit Suhu : 36,5 °C TFU : 34 cm, Punggung kiri , DJJ 136 x/menit, His 4x dalam 10 menit lamanya 40 detik, presentasi kepala.	G6P3A2hamil 39 minggu 4 hari, inpartu kala I fase aktif, Janin tunggal hidup intra uterin, presentasi belakang kepala	1. Jelaskan pada ibu hasil pemeriksaan yang dilakukan. 2. Jelaskan dan berikan <i>Informed Consent</i> . 3. Jelaskan dan anjurkan ibu untuk memilih posisi yang nyaman. 4. Ajarkan suami massage punggung agar ibu lebih nyaman 5. Anjurkan suami atau keluarga untuk mendampingi dan berikan dukungan pada ibu.

			Portio tipis lunak, pembukaan 8 cm, ketuban (+), Posisi UUK kiri Depan, Presentasi Belakang Kepala, Penurunan Hodge III+, tidak ada molase		<p>6. Jelaskan dan berikan ibu makan Kurma dan minum The manis hangat</p> <p>7. Jelaskan dan anjurkan ibu untuk tidak menahan BAK</p> <p>8. Meyiapkan peralatan persalinan dan memantau partograf.</p>
2	Senin 4 /12/2023 pukul 10 .30 WIB	Ibu mengatakan rasa ingin BAB dan terasa dorongan yang kuat	Keadaan Umum: Baik Kesadaran: Composmetis DJJ 140 x/menit, His 5x dalam 10 menit lamanya 45 detik Portio tidak teraba, pembukaan 10 cm, Posisi	G6P3A2 hamil 39 minggu 4 hari, inpartu kala II Janin tunggal hidup intra uterin,	<p>1. Beritahu kepada ibu hasil pemeriksaan</p> <p>2. Bantu ibu untuk memilih posisi persalinan yang nyaman</p> <p>3. Jelaskan dan ajarkan pada ibu teknik meneran yang baik dan benar</p>

		untuk meneran	UUK kiri Depan, Presentasi Belakang Kepala, Penurunan Hodge IV, tidak ada molase	presentasi belakang kepala	<ol style="list-style-type: none"> 4. Pimpin ibu untuk meneran saat ada kontraksi 5. Anjurkan ibu untuk beristirahat bila tidak ada kontraksi, beri minum dan cek djj, pimpin persalinan jika ibu merasa ada kontraksi sesuai APN 6. Menjaga kehangatan pada saat melakukan IMD
3	Senin, 4/12/2023 pukul 11.30WIB	Ibu mengatakan lega dan senang atas kelahiran	Keadaan umum : Baik, Kesadaran : Composmetis, kandung kemih kosong, kontraksi baik, TFU sepusat, tidak ada janin kedua	P ₄ A ₂ inpartu kala III	<ol style="list-style-type: none"> 1. Beritahu ibu hasil pemeriksaan 2. Pastikan tidak ada janin kedua 3. Lakukan penyuntikan oksitosin tiacinon 10 IU/ml

		bayinya tetapi perutnya masih terasa mulas			<p>4. Lakukan manajemen aktif kala III, Plasenta lahir spontan , jam 11.15 WIB</p> <p>5. Lakukan massae uterus</p> <p>6. Lakukan evaluasi perdarahan kala III</p> <p>7. Pendokumentasian</p>
4	<p>Senin 4/12/2023 pukul 11.45 WIB</p>	<p>Ibu mengatakan perutnya masih mulas, nyeri daerah kemalauan,</p>	<p>Keadaan Umum : Baik, Kesadaran: Composmetis, TD 110/70 mmHg, Nadi 80x/menit, Suhu 36,7°C, kandung kemih kosong, kontraksi baik, TFU tiga jari dibawah pusat, jumlah</p>	<p>P₄A₂ inpartu kala IV</p>	<p>1. Beritahu ibu hasil pemeriksaan, terdapat luka pada perineum derajat II (mukosa vagina sampai otot perineum) dan dilakukan penjahitan dengan anestesi lidocaine HCl 2%</p>

		serta merasa lelah	perdarahan ±100cc, terdapat luka perineum grade II		<ol style="list-style-type: none">2. Ajarkan <i>massage</i> uterus, dan membersihkan tubuh ibu3. Anjurkan kepada ibu agar tidak menahan BAK4. Lakukan pemantauan perdarahan kala IV5. Bersihkan alat6. Lakukan Pendokumentasian dan partograf
--	--	-----------------------	---	--	---

Partograf

CATATAN PERSALINAN

1. Tanggal : 4/12/2025
 2. Nama bidan : ISAI N
 3. Tempat persalinan :
 Rumah Ibu Puskesmas
 Polindes Rumah Sakit
 Klinik Swasta Lainnya : 3 PM
 4. Alamat tempat persalinan : Jln. Ar. van
 5. Catatan : rujuk. kaia : I / II / III / IV
 6. Alasan merujuk :
 7. Tempat rujukan :
 8. Pendamping pada saat merujuk :
 Bidan Teman
 Suami Dukun
 Keluarga Tidak ada

KALA I

9. Partograf melewati garis waspada : Y (T)
 10. Masalah lain, sebutkan :
 11. Penatalaksanaan masalah tsb :
 12. Hasilnya :

KALA II

13. Episiotomi :
 Ya, indikasi
 Tidak
 14. Pendamping pada saat persalinan :
 Suami Dukun
 Keluarga Tidak ada
 Teman
 15. Gawat janin
 Ya, tindakan yang dilakukan :
 a.
 b.
 c.
 Tidak
 16. Distosia bahu
 Ya, tindakan yang dilakukan :
 a.
 b.
 c.
 Tidak
 17. Masalah lain sebutkan :
 18. Penatalaksanaan masalah tersebut :
 19. Hasilnya :

KALA III

20. Lama kala III : 15 menit
 21. Pemberian Oksitosin 10 U IM ?
 Ya, waktu : 15 menit sesudah persalinan
 Tidak, alasan :
 22. Pemberian ulang Oksitosin (2x) ?
 Ya, alasan :
 Tidak
 23. Pelepasan tali pusat terkendali ?
 Ya
 Tidak, alasan :

24. Masgse fundus uteri ?
 Ya
 Tidak, alasan :
 25. Plasenta lahir lengkap (intact) (Ya) / Tidak Jam : 11.45
 Jika tidak lengkap, tindakan yang dilakukan :
 a.
 b.
 26. Plasenta tidak lahir > 30 menit : Ya (Tidak)
 Ya, tindakan :
 a.
 b.
 c.
 27. Ukuran plasenta : 20 x 15 x 2,5
 28. Insersi/robekan selaput plasenta : marsinialis
 29. Panjang tali pusat : ± 50 cm
 30. Laserasi :
 Ya, dimana : kulit dan otot
 Tidak
 31. Jika laserasi perineum, derajat : 1 (2) 3 / 4
 Tindakan :
 Penjahitan, dengan / tanpa anestesi
 Tidak dijahit, alasan :
 32. Atonia uteri :
 Ya, tindakan :
 a.
 b.
 c.
 Tidak
 33. Jumlah perdarahan : ± 250 ml
 34. Masalah lain, sebutkan :
 35. Penatalaksanaan masalah tersebut :
 36. Hasilnya :

BAYI BARU LAHIR :

37. Berat badan : 3900 gram
 38. Panjang : 52 cm
 39. Jenis kelamin : U P
 40. Penilaian bayi baru lahir : baik / ada penyulit
 41. Bayi lahir :
 Normal, tindakan :
 mengeringkan
 menghangatkan
 rangsangan taktil
 bungkus bayi dan tempatkan disisi ibu
 tindakan pencegahan infeksi mata
 Aspiksia ringan/pucat biru/lemas, tindakan :
 mengeringkan bebaskan jalan napas
 rangsangan taktil menghangatkan
 bungkus bayi dan tempatkan di sisi ibu
 lain - lain sebutkan :
 Cacat bawaan, sebutkan :
 Hipotermia, tindakan :
 a.
 b.
 c.
 42. Pemberian ASI :
 Ya, waktu : 1 jam setelah bayi lahir
 Tidak, alasan :
 43. Masalah lain, sebutkan :
 Hasilnya :

PEMANTAUAN PERSALINAN KALA IV

Jam Ke	Waktu	Tekanan Darah	Nadi	Temperatur	Tinggi Fundus Uteri	Kontraksi Uterus	Kandung Kemih	Perdarahan
1	11.45	110/70	80		2 jari bawah pusat	baik		
	12.00	110/70	80		2 jari bawah pusat	baik		
	12.15	110/70	80		2 jari bawah pusat	baik		
	12.30	110/80	80	36,5	2 jari bawah pusat	baik		
2	13.00	110/70	80		2 jari bawah pusat	baik	± 80 cc	± 100 cc
	13.30	110/70	80	36,5	2 jari bawah pusat	baik		

Masalah KALA IV :
 Penatalaksanaan yang dilakukan untuk masalah tersebut :
 Bagaimana hasilnya ?

PARTOGRAF

No. Register Nama Ibu : Ny P Umur : 33 G: B P: 3 A: 2
 No. Puskesmas Tanggal : 4/12/2023 Jam : 05:30 Alamat : Guhar baru 2
 Ketuban pecah sejak jam : _____ Mules sejak jam : 03:00

Lampiran V P4K

CATATAN KESEHATAN IBU HAMIL

MENYAMBUT PERSALINAN
(Agar Aman dan Selamat)

 KEMENTERIAN KESEHATAN REPUBLIK INDONESIA

Saya Siti Fatimah
Alamat Il. Kramat Jontar n. H/2 Pw 01 No E 448
Memberikan kepercayaan kepada nama-nama ini untuk membantu persalinan saya agar aman dan selamat, yang diperkirakan pada, Bulan: November Tahun: 2023

 Penolong persalinan:
1. Dokter/Bidan: Dr. H. H. S. / Parutan
2. Dokter/Bidan: _____

 Untuk Dana Persalinan, disiapkan sendiri/ditanggung JKN/
dibantu oleh: B.M.S.

 Untuk kendaraan/ambulan desa oleh:
1. Motok HP _____
2. _____ HP _____
3. _____ HP _____

 Metode KB setelah melahirkan yang dipilih:
Uncana Implant

 Untuk sumbangan darah (golongan darah O⁺) dibantu oleh:
1. Melungga / Suman HP _____
2. Sandoro HP _____

1 - 11 20.23

Mengetahui, _____ Bidan/Dokter Saya _____
Suami/Orang Tua/Wali _____ (Fatimah)

19

 Bintang Obor

Lampiran VI Lembar Konsul

Lembar Konsultasi/Bimbingan CoC & KIAB

Nama Mahasiswa : Isni Nurliyati
 NPM : 225491517100
 Program Studi : Profesi Bidan Universitas Nasional Jakarta
 Judul : Manajemen Asuhan Kebidanan Berkesinambungan
 pada Ny S Di Puskesmas Senen
 Dosen Pembimbing I : Dr Triana Indrayani SST., Bdn ., M.Kes
 Pembimbing II : Suciati, S.Tr.Keb., Bdn .,M.Kes

Kegiatan Konsultasi

No	Hari/Tanggal	Materi Yang Dikonsulkan	Saran Pembimbing	Tanda Tangan Pembimbing
1	Minggu/8/10/2023	Zoomeeting arahan dosen tentang COC dan KIAB	Menyiapkan pasien kondisi normal , usia kehamilan 34 Minggu	 Dr Triana Indrayani SST.,Bdn.,M.Kes
2	Selasa / 24 //10/2023	Bab I . Pendahuluan Bab II Tinjauan Pustaka Bab III. Anc I	-Di kehamilan TM 3 pasti ada kebutuhan yaitu edukasi tentang tanda bahaya TM3 -Edukasi Tanda bahaya harus di sertai dgn edukasi apa yang harus di ambil bila ada tanda tsb	 Suciati, S.Tr.Keb., Bdn .,M.Kes
3	29/10/2023	BAB I	Tujuan Khusus COC: Pada tujuan jangan hanya mampu Analisa tapi mampu melakukan Askeb pada ibuhamil dan mengimplementasikan asuhan komplementer	 Suciati, S.Tr.Keb.,Bdn., M. Kes
4	Senin/ 6/11/2023	Bab I . Pendahuluan Bab III. Perkembangan Kasus (ANC I, ANC II)	Laporan di bikin per BAB	 Dr Triana Indrayani SST.,Bdn.,M.Kes
5	Minggu/12/11/2023	BAB III ANC II dan III	- Untuk Plan, harus dgn kata kalimat perintah . Beritahukan....	 Suciati , S. Tr Keb., Bdn. M.Kes

No	Hari/Tanggal	Materi Yang Dikonsulkan	Saran Pembimbing	Tanda Tangan Pembimbing
6	Minggu /10/12/2023	Manajemen persalinan dan Partograf	<ul style="list-style-type: none"> - Dalam implementasi tambahkan urutan melahirkan mulai kepala bayi - Lengkapi dengan tanggal dan jam partus - Semua kolom di isi 	 Suciati ., S.Tr Keb.,Bdn.M.Kes
7	Sabtu/23 Desember 2023	BAB IV	<ul style="list-style-type: none"> - Untuk bayi tambahkan terkait pemberian vik K dan Hbo tujuan sesuai buku pedoman - Asuhan komplementer harusnya dengan pelaksanaan , tidak ahanya edukasi 	 Suciati, S.Tr.Keb.,Bdn.,M.Kes
8	Rabu/3 Januari 2024	BAB IV	<ul style="list-style-type: none"> - Tabel harus ada rasionalisasinya 	 Triana Indrayani SST., Bdn.,K.Kes
9	Sabtu/ 30/12/2023	BAB V	<ul style="list-style-type: none"> - Kesimpulan di buat sesuai tujuan BAB I 	 Suciati, S Tr. Keb Bdn. M.Kes
10	Rabu/3/Januari 2024	BAB V	Saran untuk Puskesmas sebaiknya tidak pakai kata mutu di ganti Prlayanan <ul style="list-style-type: none"> - Pastikan Birth Plan dan P4 K telah di berikan - Referensi 10 tahun terakhir 	 Triana Indrayani SST., Bdn.,K.Kes

Lampiran VII Dokumentasi Foto Pada Setiap Pemberian Asuhan ANC

INC

PNC

BBL

KB

Lampiran VIII Biodata Mahasiswa

Nama : Isni Nurliyati
NPM : 215401446148
Alamat : Duta Bumi 1 Blok 1B/22, RT. 01 RW. 028
Pejuang, Medan Satria, Kota Bekasi.
No. HP : 08561100454
Gmail : isninurliyati73@gmail.com
Pendidikan : SDN Negeri Duwet 01 Lulus Tahun 1983
SMP Negeri Karangnongko Lulus Tahun 1986
SPK Depkes Klaten Lulus tahun 1989
Program Pendidikan Bidan D1 Lulus Tahun 1992
D3 Kebidanan Poltekes Jakarta III Lulus Tahun 2010
SI Kebidanan Universitas Nasional Lulus Tahun 2023
Pengalaman Kerja : Bidan Desa Puskesmas Kec. Purworejo Tahun 1992-2000
Puskesmas Kec. Senen Jakarta Pusat Tahun 2000-Sekarang

Bekasi, 4 Januari 2024

(Isni Nurliyati)

28%

SIMILARITY INDEX

PRIMARY SOURCES

- 1** repository.stikes-bhm.ac.id 6251 words — 22%
Internet
- 2** Mohamad Andrie, Dies Sihombing. "Uji Efektivitas Penyembuhan Luka Akut Stadium II Terbuka Kombinasi Fase Air-Minyak Ekstrak Ikan Gabus (*Channa striata*) Dalam Sediaan Salep Pada Tikus Jantan Galur Wistar", *Pharmaceutical Sciences and Research*, 2017
Crossref
- 3** Mella Santi, Intan Widya Sari. "PERAWATAN TALI PUSAT TERBUKA PADA BAYI BARU LAHIR DI KLINIK PRATAMA AMANAH AYAH BUNDA TAHUN 2021", *Jurnal Kebidanan Terkini (Current Midwifery Journal)*, 2022
Crossref
- 4** Salsabila Putri Aprianti, Megawati Arpa, Fitri Wahyuningsih Nur, Sulfi Sulfi, Maharani Maharani. "Asuhan Kebidanan Berkelanjutan/Continuity Of Care", *Journal on Education*, 2023
Crossref
- 5** Rahmatunissa Ilham, Een Kurnaesih, Suryanti S. "Manajemen Asuhan Kebidanan Bayi Baru Lahir pada Bayi Ny. F dengan Bayi Berat Lahir Rendah", *Window of Midwifery Journal*, 2021
Crossref

6 Indah Rahayu Widiarti, Rina Yulviana. "Pendampingan Senam Hamil pada Ibu Hami Trimester III untuk Mengurangi Nyeri Punggung di PMB Rosita, S.Tr, Keb Tahun 2021", Jurnal Kebidanan Terkini (Current Midwifery Journal), 2022

65 words — < 1%

Crossref

7 Sara Herlina, Dewi Sartika Siagian, Siti Qomariah, Wiwi Sartika, Rini Hariani Ratih, Nurma Liza. "Pelatihan Senam Hamil pada Ibu Hamil di RT03/RW01 Desa Labuhan Tangga Hilir Kecamatan Rokan Hilir", Indonesia Berdaya, 2021

65 words — < 1%

Crossref

8 Reza Octaviani Chairunnisa, Widya Juliarti. "Asuhan Kebidanan Pada Bayi Baru Lahir Normal di PMB Hasna Dewi Pekanbaru Tahun 2021", Jurnal Kebidanan Terkini (Current Midwifery Journal), 2022

61 words — < 1%

Crossref

9 Indryani Indry Idris, Hasliana Haslan. "Pengetahuan Pasangan Usia Subur Tentang Suntik Depo Progestin", Jurnal Ilmiah Kesehatan Sandi Husada, 2020

58 words — < 1%

Crossref

10 Fitri Yuliasuti Setyoningsih. "EFEK SAMPING AKSEPTOR KB SUNTIK DEPO MEDROKSI PROGESTERON ASETAT (DMPA) DI BPM FITRI HAYATI", Jurnal Kebidanan Malahayati, 2020

52 words — < 1%

Crossref

11 Haslinda Haslinda, Andi Tenri Abeng, Muhammad Ikhtiar. "Manajemen Asuhan Kebidanan Intranatal pada Ny. N dengan Serotinus", Window of Midwifery Journal, 2021

50 words — < 1%

Crossref

12 Elis Muharomah, Wintarsih Wintarsih. "Hubungan Komunikasi Terapeutik Bidan dengan Kecemasan Ibu Bersalin di RS Prasetya Bunda Tasikmalaya Tahun 2023", Malahayati Nursing Journal, 2024

46 words — < 1%

Crossref

13 Lia Hartini. "Hubungan Pendidikan dan Pekerjaan Ibu dengan Pemakaian Alat Kontrasepsi Dalam Rahim (AKDR)", Jurnal Kesmas Asclepius, 2019

46 words — < 1%

Crossref

14 Hikmatul Auliyah, Nur Israyati. "asuhan kebidanan pada ibu nifas dengan pemberian ikan gabus terhadap penyembuhan luka perineum di klinik pratama sarinah kota pekanbaru tahun 2021", Jurnal Kebidanan Terkini (Current Midwifery Journal), 2022

44 words — < 1%

Crossref

15 Prambudi Rukmono, Anggun Anggun, Astri Pinili, Kartika Dwi Putri Madienda. "Hubungan Antara Asfiksia dengan Kematian Neonatal di RSUD Dr. H. Abdoel Moeloek Bandar Lampung", MAHESA : Malahayati Health Student Journal, 2022

42 words — < 1%

Crossref

16 Rafika Oktova, Yulizawati Yulizawati, Henni Fitria. "ANALISIS FAKTOR YANG MEMPENGARUHI PERILAKU WANITA USIA SUBUR (WUS) TERHADAP ASUHAN CONTINUITY OF CARE (COC)", Al-Insyirah Midwifery: Jurnal Ilmu Kebidanan (Journal of Midwifery Sciences), 2023

41 words — < 1%

Crossref

17 Nurhas Linda, Rika Andriyani. "ASUHAN KEBIDANAN PADA BAYI BARU LAHIR DENGAN PERAWATAN TALI PUSAT TERBUKA DI PMB ERNITA KOTA PEKANBARU TAHUN 2021", Jurnal Kebidanan Terkini (Current Midwifery Journal), 2022

38 words — < 1%

- 18 Mariyana Mariyana. "ALASAN IBU MEMILIH BIDAN SEBAGAI PENOLONG PERSALINAN DI BIDAN PRAKTIK MANDIRI HIKMAWATI KABUPATEN BARITO KUALA", JURNAL KEPERAWATAN SUAKA INSAN (JKSI), 2022
37 words — < 1%
Crossref
- 19 Sita Wati. "Pengaruh Abdominal Lifting Dan Counter Pressure Terhadap Penurunan Tingkat Nyeri Persalinan Kala I : Literature Review", Citra Delima Scientific journal of Citra Internasional Institute, 2022
36 words — < 1%
Crossref
- 20 Deby Utami Siska Ariani, Dewi Suryanti. "MASASE PUNGGUNG TERHADAP PENURUNAN NYERI PERSALINAN FISILOGIS KALA I FASE AKTIF", Jurnal Kebidanan Malahayati, 2021
31 words — < 1%
Crossref
- 21 Miranti Sari Wahyu Ningsih, Achmad Fauzi. "Pengaruh Pendidikan Kesehatan tentang Persalinan terhadap Kecemasan Ibu Hamil Primigravida Trimester III di Kecamatan Walantaka Kelurahan Pipitan Kota Serang", Malahayati Nursing Journal, 2022
31 words — < 1%
Crossref
- 22 Yayah Asy'ariyah, Agus Santi Br Ginting, Fanni Hanifa. "Hubungan Lingkungan, Sosial Budaya, Pengetahuan Serta Sikap Akseptor KB Tentang Kontrasepsi Suntik 3 Bulan Dengan Kepatuhan Kunjungan Ulang Di Pmb Yayah Asy'ariyah Desa Gunung Cupu", THE JOURNAL OF Mother and Child Health Concerns, 2023
29 words — < 1%
Crossref
- 23 Alviana Alviana, Nurhayati Nurhayati, Rahmawati Rahmawati. "Manajemen Asuhan Kebidanan
27 words — < 1%

Intranatal pada Ny. E dengan Preeklampsia Berat", Window of Midwifery Journal, 2021

Crossref

24 Indreswati, Liwalidayya Swita Ayu. "PENGARUH PEMBERIAN SARI KURMA TERHADAP LAMA KALA II PADA IBU PRIMIPARA", Maternal Child Health Care, 2022

27 words — < 1%

Crossref

25 Nurfani B Sarafudin, Sundari Sundari, Micha Erawati. "Manajemen Asuhan Kebidanan pada Nn. R dengan Kista Bartholin", Window of Midwifery Journal, 2021

26 words — < 1%

Crossref

26 Merisa Riski, Siti Aisyah Hamid. "PENYULUHAN, PEMERIKSAAN STATUS GIZI DAN PEMBERIAN TABLET FE PADA IBU HAMIL", Community Development Journal : Jurnal Pengabdian Masyarakat, 2022

21 words — < 1%

Crossref

27 Reineldis Elsidianastika Trisnawati, Silvia A.N. Halu, Makrina S. Manggul, Fransiska N. Nanur, Bernadeta Wati. "Pendampingan Ibu Hamil Resiko Tinggi Melalui Continuity Of Care (COC) Di Puskesmas Pembantu Karot Kabupaten Manggarai", JURNAL KREATIVITAS PENGABDIAN KEPADA MASYARAKAT (PKM), 2022

21 words — < 1%

Crossref

28 Apriyani Magdalena Sitohang, Satriani Satriani, Jamil Anshory. "Hubungan Pola Pemberian Asi Dan Pengetahuan Ibu Dengan Status Gizi Bayi 0-6 Bulan Tahun 2022", Widya Kesehatan, 2022

19 words — < 1%

Crossref

29 Nurun Ayati Khasanah, Wiwit Sulistyawati. "Pengaruh Endorphin Massage Terhadap Intensitas Nyeri Pada Ibu Bersalin", Journal for Quality in

19 words — < 1%

30 Juwariah Juwariah, Yetty Dwi Fara, Ade Tyas Mayasari, Abdullah Abdullah. "Pengaruh pijat oksitosin terhadap peningkatan produksi ASI ibu postpartum", Wellness And Healthy Magazine, 2020

17 words — < 1%

Crossref

31 Aulia Rahmi, Kholifatus Sa'diah. "Faktor-faktor yang mempengaruhi berat badan lahir bayi normal di BPM Aulia Insani Marabah", Journal of Nursing Practice and Education, 2023

15 words — < 1%

Crossref

32 Dainty Maternity, Lia Maria, Muhammad Hatta. "Program Pengabdian Masyarakat untuk Ibu Hamil Nyeri Punggung Dengan Senam Hamil di PMB Lia Maria", JURNAL KREATIVITAS PENGABDIAN KEPADA MASYARAKAT (PKM), 2022

15 words — < 1%

Crossref

33 Dwiana Kartika Putri. "Hubungan Pengetahuan dan Sikap Ibu Hamil Trimester III Dalam Konsumsi Tablet Fe dengan Terjadinya Anemia Di BPM Mardiani Ilyas Aceh Tahun 2018", Jurnal Midwifery Update (MU), 2019

15 words — < 1%

Crossref

34 Indra Kurniawati, Qurratul A'yun, Maulidya Maulidya. "HUBUNGAN PENGGUNAAN ALAT KONTRASEPSI SUNTIK DENGAN SIKLUS MENSTRUASI PADA AKSEPTOR KB SUNTIK DI POLINDES BUNGBARUH KECAMATAN KADUR KABUPATEN PAMEKASAN", SAKTI BIDADARI (Satuan Bakti Bidan Untuk Negeri), 2023

14 words — < 1%

Crossref

35 Putu Indah Sintya Dewi, Kadek Yudi Aryawan, Putu Agus Ariana, Ni Ayu Putu Eka Nandarini. "Intensitas Nyeri Persalinan Kala I Fase Laten pada Ibu Inpartu menggunakan Birth Ball Exercise", Jurnal Keperawatan Silampari, 2020
Crossref 14 words — < 1%

36 Retnayu Pradanie, Moses Glorino Rumambo Pandin, Esti Yunitasari. "A Nursing Philosophy of Women Empowerment Based on Self Efficacy toward Sexual and Reproductive Health", Cold Spring Harbor Laboratory, 2022
Crossref Posted Content 13 words — < 1%

37 Nurya Viandika, Ratih Mega Septiasari. "Pengaruh Continuity Of Care Terhadap Angka Kejadian Sectio Cessarea", Journal for Quality in Women's Health, 2020
Crossref 12 words — < 1%

38 Miratu Megasari. "Hubungan Senam Hamil dengan Nyeri Punggung Pada Ibu Hamil Trimester III", Jurnal Kesehatan Komunitas, 2015
Crossref 11 words — < 1%

39 Alifiya Salma, Yulinda Pulungan. "ASUHAN KEBIDANAN KOMPREHENSIF PADA NY. A DENGAN PENERAPAN PAIN RELIEF METODE COUNTER PRESSURE", Jurnal Kesehatan Siliwangi, 2023
Crossref 10 words — < 1%

40 Renni Hidayati Zein, Gita Dwiyani. "Fisioterapi dengan Metode Senam Hamil Untuk Mengurangi Nyeri Punggung Bawah Pada Ibu Hamil Trimester III", Jurnal Ilmiah Fisioterapi, 2022
Crossref 8 words — < 1%

41

Lia Hartini. "Pengetahuan dan Pendapat
Akseptor KB dengan Penggunaan Alat Kontrasepsi
Bawah Kulit (AKBK)", Jurnal Kesmas Asclepius, 2020

Crossref

7 words — < 1%

EXCLUDE QUOTES

OFF

EXCLUDE SOURCES

OFF

EXCLUDE BIBLIOGRAPHY

OFF

EXCLUDE MATCHES

OFF

