

**POLA PENGGUNAAN OBAT ANTIHIPERTENSI PADA PASIEN
HIPERTENSI RAWAT INAP DI RSUD KOTABARU SELAMA JANUARI
2005 SAMPAI DENGAN AGUSTUS 2006**

Irena, 2007

Pembimbing: (I) Endang Wahyuningsih, (II) H.Hasan

ABSTRAK

Telah dilakukan penelitian tentang pola penggunaan obat antihipertensi pada pasien rawat inap di RSUD Kotabaru selama Januari 2005 – Agustus 2006 terhadap data rekam medik dari 113 pasien hipertensi. Dari 113 pasien hipertensi tersebut didapatkan, penggunaan antihipertensi tunggal sebesar 50,44% dan antihipertensi kombinasi sebesar 49,56%. Golongan antihipertensi yang banyak digunakan baik dalam bentuk tunggal maupun kombinasi meliputi ACE Inhibitor sebesar 52,63%, antagonis kalsium sebesar 40,35%, diuretik + ACE inhibitor sebesar 48,21%, diuretik + ACE inhibitor + Antagonis kalsium sebesar 16,07% diuretik + antagonist kalsium sebesar 14,28%. Berdasarkan lama perawatan ternyata keberhasilan terapi pada pemberian antihipertensi tunggal dan kombinasi tidak berbeda (nilai probabilitasnya $> 0,05$). Hasil analisa kesesuaian pemberian obat antihipertensi tunggal ditinjau dari dosis 66,67%, frekuensi 8,33% sedangkan pada antihipertensi kombinasi ditinjau dari dosis 58,93%, frekuensi 83,93%. Pada penyakit penyerta sebesar 83,33% yang sesuai, jadi dapat disimpulkan bahwa profil pengobatan yang dilakukan sesuai dengan pedoman terapi.

Kata kunci: Antihipertensi, ACE inhibitor, diuretik, hipertensi