

**PREVALENSI PASIEN FRAKTUR MANDIBULA YANG DIRAWAT DI
RSUD Dr. SAIFUL ANWAR MALANG
PADA TAHUN 2005-2010
(PENELITIAN DESKRIPTIF)**

SKRIPSI

Diajukan guna melengkapi tugas akhir dan memenuhi syarat-syarat untuk menyelesaikan Program Studi Kedokteran Gigi (S1) dan mencapai gelar Sarjana Kedokteran Gigi

Oleh :

CAKA CINDERA SARI
NIM 081610101060

**BAGIAN BEDAH MULUT
FAKULTAS KEDOKTERAN GIGI
UNIVERSITAS JEMBER
2011**

**PREVALENSI PASIEN FRAKTUR MANDIBULA YANG DIRAWAT DI
RSUD Dr. SAIFUL ANWAR MALANG
PADA TAHUN 2005-2010**

SKRIPSI

Oleh:

CAKA CINDERA SARI

NIM 081610101060

**BAGIAN *BEDAH MULUT*
FAKULTAS KEDOKTERAN GIGI
UNIVERSITAS JEMBER**

2012

PERSEMBAHAN

Skripsi ini saya persembahkan untuk :

1. ALLAH SWT, terima kasih atas segala rahmatMu, segala PetunjukMu, segala anugerahMu, dan segala bantuanMu. Engkau adalah semangat terbesar dalam hidupku.
2. Keluargaku, orangtuaku yang paling aku cintai, Ibunda Hj.Sri Widayati dan Ayahanda H.Susilo yang selalu memberikan setiap detik doa bagi aku, selalu memberikan cinta dan kasih sayangnya serta memberikan nasehat yang selalu menguatkan dan menenangkan aku. Satu-satunya saudaraku Adistya Gumilang Ramadhan yang selalu menyemangati aku, berbagi ceria dan tawa bersama.
3. Almamater Fakultas Kedokteran Gigi yang selalu aku banggakan. Semoga skripsi ini bermanfaat dan dapat menambah referensi bagi ilmu pengetahuan di bidang Bedah Mulut.

MOTTO

“HIDUP ITU PERJUANGAN... pantang menyerah, semangat, jujur dan ikhlas serta bersyukur dalam menjalani hidup adalah KEMENANGAN”

ALLAH dulu ALLAH lagi ALLAH terus (ust.Yusuf Mansyur)

“.....Allah meninggikan orang yang beriman diantara kamu dan orang-orang yang diberi *ilmu pengetahuan*, beberapa derajat..” (Qs.Al Mujaadalah: 11)

“...Karena sesungguhnya sesudah kesulitan itu ada kemudahan, sesungguhnya sesudah kesulitan itu ada kemudahan. Maka apabila kamu telah selesai (dari sesuatu urusan), kerakanlah dengan sungguh-sungguh dan hanya kepada Tuhanmulah hendaknya kamu berharap.” (Qs. Alam Nasrayh : 5-8)

PERNYATAAN

Saya bertanda tangan di bawah ini :

Nama : Caka Cindera Sari

NIM : 081610101060

Menyatakan bahwa sesungguhnya karya tulis ilmiah ini yang berjudul : “Prevalensi Pasien Fraktur Mandibula yang Dirawat di RSUD Dr. Saiful Anwar Malang Pada Tahun 2005- 2010” adalah benar-benar hasil karya sendiri, kecuali disebutkan sumbernya dan belum pernah diajukan pada institusi manapun, serta bukan karya jiplakan. Saya bertanggung jawab atas keabsahan dan kebenaran isinya sesuai dengan sikap ilmiah yang harus dijunjung tinggi.

Demikian pernyataan ini saya buat dengan sebenarnya, tanpa adanya tekanan dan paksaan dari pihak manapun serta bersedia mendapat sanksi akademik jika ternyata dikemudian hari pernyataan ini salah.

Jember, 01 Februari 2012

Yang Menyatakan,

Caka Cindera Sari

NIM 081610101060

SKRIPSI

**PREVALENSI PASIEN FRAKTUR MANDIBULA YANG DIRAWAT DI
RSUD Dr. SAIFUL ANWAR MALANG
PADA TAHUN 2005-2010**

Oleh :

Caka Cindera Sari

NIM 081610101060

Pembimbing :

Dosen Pembimbing Utama : drg. Budi Yuwono, M.Kes

Dosen Pembimbing Anggota : drg. Winny Adriatmoko, M. Kes

PENGESAHAN

Skripsi berjudul *Prevalensi Pasien Fraktur Mandibula Yang Dirawat Di RSUD Dr. Saiful Anwar Malang Pada Tahun 2005-2010* telah diuji dan disahkan oleh Fakultas Kedokteran Gigi Universitas Jember pada:

hari : Rabu
tanggal : 01 Februari 2012
tempat : Fakultas Kedokteran Gigi Universitas Jember

Tim Penguji
Ketua,

drg. Budi Yuwono, M.Kes
NIP 196709141999031002

Anggota I,

Anggota II,

drg. Winny Adriatmoko, M. Kes
NIP 1956101219844031002

drg. Zainul Cholid, Sp. BM
NIP 197105141998021001

Mengesahkan
Dekan,

Drg. Hj. Herniyati, M.Kes.
NIP 195909061985032001

RINGKASAN

Prevalensi Pasien Fraktur Mandibula yang Dirawat Di RSUD Dr.Saiful Anwar Malang Pada Tahun 2005-2010 ; Caka Cindera Sari, 081610101060 ; 2011 ; 42 halaman ; Fakultas Kedokteran Gigi.

Jumlah penduduk di Indonesia semakin lama semakin bertambah, begitu pula dengan mobilitas yang dilakukan juga semakin bertambah. Semakin bertambahnya kendaraan bermotor di Indonesia, semakin bertambah pula resiko kecelakaan lalu lintas. Dari beberapa penelitian yang dilakukan, cedera yang paling sering terjadi adalah cedera kepala dan leher. Dari seluruh fraktur di daerah wajah, dua pertiga yang sering terjadi adalah fraktur mandibula. Hal ini dikarenakan meskipun mandibula merupakan tulang wajah yang terpadat dan terkuat, bentuk anatomis dan posisi mandibula yang menonjol mengakibatkan tulang ini sering mengalami fraktur mandibula.

Mandibula (rahang bawah) adalah tulang wajah yang terbesar dan terkuat, berfungsi sebagai tempat peletakan gigi bawah. Fraktur adalah suatu keadaan dimana tulang retak, pecah, atau patah, baik tulang maupun tulang rawan. Fraktur mandibula adalah putusnya kontinuitas tulang mandibula. Penyebab terbanyak dari fraktur mandibula adalah jejas dari luar dan sebagian kecil dari dalam, yang disebabkan keadaan patologi dari tulang itu sendiri. Berbagai macam jenis fraktur mandibula, yang paling sering terjadi adalah jenis fraktur mandibula berdasarkan lokasi anatomisnya. Fraktur mandibula di bagian kondilus,angulus, body/corpus yang paling sering terjadi.

Penelitian ini telah dilakukan di RSUD Dr.Saiful Anwar Malang pada bulan September 2011. Penelitian ini merupakan penelitian jenis deskriptif, menggunakan teknik *purposive sampling*. Sampel pada penelitian ini adalah seluruh kasus fraktur mandibula di RSUD Dr. Saiful Anwar Malang tahun 2005-2010 yang ada. Kriteria

sampel penelitian ini adalah data (sekunder) rekam medis fraktur mandibula RSUD Dr. Saiful Anwar Malang dari bulan Januari 2005 – Desember 2010, kelompok usia menurut WHO, jenis kelamin pria maupun wanita. Data yang diambil adalah fraktur mandibula berdasarkan jenis kelamin, kelompok usia berdasarkan WHO, etiologi, dan lokasi anatomisnya.

Data hasil penelitian ditabulasi kemudian dihitung presentase fraktur mandibula berdasarkan etiologi, usia, jenis kelamin dan lokasi anatomisnya. Dari hasil perhitungan data, ditentukan prevalensi fraktur mandibula di RSUD Dr. Saiful Anwar Malang, kemudian dibahas secara deskriptif dengan menggunakan table dan grafik. Dari hasil penelitian didapatkan 680 penderita fraktur mandibula, enam ratus delapan puluh bisa dianalisis fraktur mandibula berdasarkan jenis kelamin dan usia, sedangkan hanya 363 penderita fraktur yang bisa dianalisis fraktur mandibula berdasarkan etiologi dan lokasi anatomis. Prevalensi fraktur mandibula berdasarkan usia yang paling banyak dan sering terjadi adalah pada kelompok usia dewasa (18-40 tahun) dengan prosentase 65,15%. Penderita fraktur mandibula lebih banyak laki-laki dibandingkan perempuan yaitu 83,32%. Kecelakaan berkendara merupakan penyebab terbanyak dari fraktur mandibula sebesar 79,88%. Fraktur mandibula paling banyak terjadi pada bagian kondilus dengan prosentase 35,26%.

PRAKATA

Puji syukur kepada Allah SWT atas segala rahmat dan karunia-Nya sehingga penulis dapat menyelesaikan skripsi yang berjudul **Prevalensi Pasien Fraktur Mandibula yang Dirawat Di RSUD Dr.Saiful Anwar Malang Pada Tahun 2005-2010**. Skripsi ini disusun guna melengkapi tugas akhir dan memenuhi salah satu syarat untuk menyelesaikan Program Studi Ilmu Kedokteran Gigi (S1) dan mencapai gelar Sarjana Kedokteran Gigi.

Penyusunan skripsi ini tidak lepas dari bantuan berbagai pihak, oleh karena itu penulis ingin menyampaikan ucapan terima kasih kepada :

1. drg. Hj. Herniyati, M.Kes., selaku Dekan Fakultas Kedokteran Gigi Universitas Jember.
2. drg. Budi Yuwono, M.Kes selaku Dosen Pembimbing Utama dan drg. Winny Adriatmoko, M.Kes selaku Dosen Pembimbing Anggota yang telah meluangkan waktu dan pikiran dalam memberikan bimbingan dan petunjuk sehingga terselesaikannya penulisan skripsi ini.
3. drg. Zainul Cholid, Sp.BM selaku sekretaris ujian skripsi yang telah meluangkan waktu, memberikan sumbangan pemikiran dan saran.
4. Prof.drg. Mei Syafriadi M.D.Sc.,Ph.D, selaku Dosen Pembimbing Akademik yang telah memberikan dukungan dan nasihat selama ini.
5. Ibu, bapak, mas Adis atas segala pengorbanan, doa dan kasih sayang yang tiada henti.
6. Mbahkung,mbahti yang selalu berdoa untuk keberhasilan masa depan cucunya.
7. Keluarga besarku (Ghea,Dinda, dan saudara-saudara lainnya) yang selalu mendoakan dan memberiku semangat.
8. Semua teman-teman terbaikku, Adel, Irma, Shinta, Mbak Vira, Bundo, Icha, Dian yang selalu ada disaat senang maupun susah.
9. Teman - teman penghuni kost Riau 18 A, Tasya dan Novema.
10. Teman – teman penghiburku Vebri Geovani dan Chandra Ronika.

11. Angkatanku 2008, terima kasih atas kekompakan, kebersamaan dan kerja samanya selama ini.
12. RSUD Dr.Saiful Anwar yang telah menyediakan sarana dan prasana untuk melakukan penelitian ini.
13. Mas Randy, dan temen-temen LISMA lainnya,
14. Kakak tingkat yang telah memberi wawasan dan membantu terselesainya skripsi ini dan adik tingkat yang turut membantu.
15. Semua pihak yang terlibat baik secara langsung maupun tidak langsung yang telah memberikan bantuan dan dukungan dalam penyelesaian skripsi ini.

Pada kesempatan ini, penulis juga ingin menyampaikan bahwa penyusunan skripsi ini masih banyak kekurangan. Oleh karena itu, kritik dan saran yang bersifat membangun diharapkan demi kesempurnaan skripsi ini.

Akhirnya penulis berharap, semoga skripsi ini dapat bermanfaat bagi kita semua. Amin.

Jember,01 Februari 2012

Penulis

DAFTAR TABEL

	Halaman
4.1 Prevalensi Pasien Fraktur Mandibula berdasarkan usia.....	26
4.2 Prevalensi Pasien Fraktur Mandibula berdasarkan jenis kelamin.....	27
4.3 Prevalensi Pasien Fraktur Mandibula berdasarkan etiologi	28
4.4 Prevalensi Pasien Fraktur Mandibula berdasarkan lokasi anatomis	30
4.5 Tabulasi silang antara usia dengan jenis kelamin	31
4.6 Tabulasi silang antara usia dengan etiologi	33
4.7 Tabulasi silang antara usia dengan lokasi anatomisnya.....	34

DAFTAR GAMBAR

	Halaman
2.1 Mandibula	6
2.2 Fraktur Mandibula.....	8
2.3 Klasifikasi Fraktur Menurut Pecahan Segmen.....	11
2.4 Distribusi Kejadian Fraktur Mandibula	13
2.5 Radiografi Fraktur Mandibula.....	14
2.6 CT Scan Fraktur Mandibula	15
4.1 Diagram batang distribusi prevalensi fraktur mandibula berdasarkan usia.....	26
4.2 Diagram batang distribusi prevalensi fraktur mandibula berdasarkan jenis kelamin.....	27
4.3 Diagram batang distribusi prevalensi fraktur mandibula berdasarkan etiologi	29
4.4 Diagram batang distribusi prevalensi fraktur mandibula berdasarkan lokasi anatomisnya	30

DAFTAR LAMPIRAN

Halaman

Lampiran A Data Sekunder Pasien dengan Fraktur Mandibula di RSUD Dr.Saiful Anwar Tahun 2005 - 2010 40

DAFTAR ISI

	Halaman
HALAMAN JUDUL	i
HALAMAN PERSEMBAHAN	ii
HALAMAN MOTTO	iii
HALAMAN PERNYATAAN	iv
HALAMAN PEMBIMBINGAN	v
HALAMAN PENGESAHAN	vi
RINGKASAN	vii
PRAKATA	ix
DAFTAR ISI	xi
DAFTAR TABEL	xiv
DAFTAR GAMBAR	xv
DAFTAR LAMPIRAN	xvi
BAB 1. PENDAHULUAN	1
1.1 Latar Belakang	1
1.2 Rumusan Masalah	2
1.3 Tujuan Penelitian	3
1.4 Manfaat Penelitian	3
BAB 2. TINJAUAN PUSTAKA	4
2.1 Mandibula	4
2.1.1 Anatomi Mandibula.....	4
2.2 Fraktur	5
2.2.1 Definisi Fraktur.....	5
2.3 Fraktur Mandibula	7
2.3.1 Jenis dan Tipe Fraktur Mandibula	9
2.3.2 Prevalensi Fraktur Mandibula	12
2.3.3 Radiografi Fraktur Mandibula	13

2.3.4 Etiologi Fraktur Mandibula.....	15
2.3.5 Gejala Fraktur Mandibula	16
2.4 Rumah Sakit Umum Dr.Saiful Anwar	17
BAB 3. METODOLOGI PENELITIAN	19
3.1 Jenis Penelitian	19
3.2 Waktu dan Tempat Penelitian	19
3.3 Variabel Penelitian	19
3.3.1 Variabel Bebas	19
3.3.2 Variabel Terikat	20
3.3.3 Variabel Terkendali	20
3.3.4 Variabel Tidak Terkendali.....	20
3.4 Definisi Operasional Penelitian	20
3.5 Populasi dan Sampel Penelitian	21
3.6 Alat dan Bahan Penelitian	22
3.7 Prosedur Penelitian	22
3.8 Analisis Data	22
3.9 Alur Penelitian.....	24
BAB 4. HASIL DAN PEMBAHASAN	25
4.1 Hasil	25
4.1.1. Prevalensi fraktur berdasarkan usia.....	25
4.1.2. Prevalensi fraktur berdasarkan jenis kelamin.....	27
4.1.3. Prevalensi fraktur berdasarkan etiologi.....	27
4.1.4. Prevalensi fraktur berdasarkan lokasi anatomis.....	29
4.1.5. Tabulasi silang usia dan jenis kelamin.....	31
4.1.6. Tabulasi silang usia dan etiologi.....	32
4.1.7 Tabulasi silang usia dan lokasi anatomis.....	33
4.3 Pembahasan	35
4.2.1. Prevalensi fraktur berdasarkan usia.....	35
4.2.2. Prevalensi fraktur berdasarkan jenis kelamin.....	36
4.2.3. Prevalensi fraktur berdasarkan etiologi.....	37

4.2.4. Prevalensi fraktur berdasarkan lokasi anatomis.....	38
4.2.5. Tabulasi silang antara usia,jenis kelamin, etiologi, dan lokasi anatomis.....	39
BAB 5. PENUTUP	41
5.1 Kesimpulan	41
5.2 Saran	41
DAFTAR PUSTAKA	42
LAMPIRAN	44

