

BAB VII

KESIMPULAN DAN SARAN

7.1. KESIMPULAN

7.1.1. Dari sampel pasien lansia (> 60 tahun) dengan atrial fibrilasi di RSUP Dr. Kariadi Semarang periode 2013 didapatkan prosentase kejadian hipertensi lebih tinggi dari padakejadian hipertrofi ventrikel kiri.

7.1.2. Pada penelitian ini tidak didapatkan adanya hubungan yang bermakna secara statistik antara hipertensi dan hipertrofi ventrikel kiripada pasien lansia dengan atrial fibrilasi.

7.2. SARAN

7.2.1. Perlu dilakukan penelitian lebih lanjut dengan menggunakan data primer untuk mendapatkan data yang lebih objektif.

7.2.2. Perlu dilakukan penelitian lebih lanjut dengan mempertimbangkan faktor-faktor risiko lain yang berpengaruh seperti usia, jenis kelamin, riwayat penyakit sebelumnya, dan penyakit-penyakit yang mempengaruhi seperti diabetes melitus, hiperlipidemia, obesitas dan stres.

7.2.3. Untuk pencatatan data pada catatan medik sebaiknya lebih lengkap. Pada hasil pemeriksaan, pemeriksaan penunjang, dan hasil diagnosis.