

DAFTAR PUSTAKA

1. Krous HF, Beckwith JB, Byard RW, et al. Sudden infant death syndrome and unclassified sudden infant deaths: a definitional and diagnostic approach. *Pediatrics*. 2004;114:234–238.
2. Duncan JR, Byard RW. Chapter 2. Sudden infant death syndrome: an overview. In: SIDS Sudden Infant and Early Childhood Death: The Past, the Present and the Future. Adelaide, Australia: University of Adelaide Press; 2018:15–50.
3. Guideline for SIDS diagnosis, ver. 2. Ministry of Health, Labour and Welfare, Japan (in Japanese), 2012. Available at: http://www.mhlw.go.jp/bunya/kodomo/sids_guideline.html of subordinate document. Accessed November 2, 2018.
4. Smialek JE. Letter to the editor. *Am J Forensic Med Pathol*. 1981;2:280.
5. Smialek JE. Simultaneous sudden infant death syndrome in twins. *Pediatrics*. 1986;77:816–821.
6. Roberts SC. Vaccination and cot deaths in perspective. *Arch Dis Child*. 1987;62:754–759.
7. Balci Y, Tok M, Kocaturk BK, et al. Simultaneous sudden infant death syndrome. *J Forensic Leg Med*. 2007;14:87–91.
8. Zinka B, Rauch E, Buettner A, et al. Unexplained cases of sudden infant death shortly after hexavalent vaccination. *Vaccine*. 2006;24:5779–5780.
9. D'Errico S, Neri M, Riezzo I, et al. Beta-tryptase and quantitative mast-cell increase in a sudden infant death following hexavalent immunization. *Forensic Sci Int*. 2008;179:e25–e29.
10. Hoffman HJ, Hunter JC, Damus K, et al. Diphtheria-tetanus-pertussis immunization and sudden infant death: results of the National Institute of Child Health and Human Development Cooperative Epidemiological Study of Sudden Infant Death Syndrome risk factors. *Pediatrics*. 1987;79:598–611.

11. Walker AM, Jick H, Perera DR, et al. Diphtheria-tetanus-pertussis immunization and sudden infant death syndrome. *Am J Public Health*. 1987;77:945–951.
12. Vennemann MM, Butterfass-Bahloul T, Jorch G, et al. Sudden infant death syndrome: no increased risk after immunisation. *Vaccine*. 2007;25:336–340.
13. Müller-Nordhorn J, Hettler-Chen CM, Keil T, et al. Association between sudden infant death syndrome and diphtheria-tetanus-pertussis immunisation: an ecological study. *BMC Pediatr*. 2015;15:2–8.
14. Hansen J, Timbol J, Lewis N, et al. Safety of DTaP-IPV/Hib vaccine administered routinely to infants and toddlers. *Vaccine*. 2016;34:4172–4179.
15. Brotherton JM, Hull BP, Hayen A, et al. Probability of coincident vaccination in the 24 or 48 hours preceding sudden infant death syndrome death in Australia. *Pediatrics*. 2005;115:e643–e646.
16. Restart of pneumococcal conjugate vaccine (pediatrics) and Hib vaccine (in Japanese). Available at: <https://www.mhlw.go.jp/stf/houdou/2r98520000016yw1.html> of subordinate document. Accessed November 2, 2018.
17. Centers for Disease Control and Prevention. Epidemiology and Prevention of Vaccine-Preventable Diseases. The Pink Book: Course Textbook. 13th ed. 2015. Available at: <https://www.cdc.gov/vaccines/pubs/pinkbook/chapters.html>. Accessed November 2, 2018.
18. Saitoh A, Okabe N. Progress and challenges for the Japanese immunization program: Beyond the “vaccine gap”. *Vaccine*. 2018;36:4582–4588.
19. von Kries R, Toschke AM, Strassburger K, et al. Sudden and unexpected deaths after the administration of hexavalent vaccines (diphtheria, tetanus, pertussis,

poliomyelitis, hepatitis B, Haemophilus influenzae type b): is there a signal? Eur J Pediatr. 2005;164:61–69.

20. Satoh F, Osawa M, Hasegawa I, et al. “Dead in hot bathtub” phenomenon: accidental drowning or natural disease? Am J Forensic Med Pathol. 2013;34:164–168.
21. Kakimoto Y, Seto Y, Ochiai E, et al. Cytokine elevation in sudden death with respiratory syncytial virus: a case report of 2 children. Pediatrics. 2016;138:e20161293.
22. Arnestad M, Andersen M, Vege A, et al. Changes in the epidemiological pattern of sudden infant death syndrome in southeast Norway, 1984–1998: implications for future prevention and research. Arch Dis Child. 2001;85:108–115.
23. Nishi J, Tokuda K, Imuta N, et al. Prospective safety monitoring of Haemophilus influenzae type b and heptavalent pneumococcal conjugate vaccines in Kagoshima, Japan. Jpn J Infect Dis. 2013;66:235–237.
24. Ottaviani G, Lavezzi AM, Matturri L. Sudden infant death syndrome (SIDS) shortly after hexavalent vaccination: another pathology in suspected SIDS? Virchows Arch. 2006;448:100–104.
25. Pryce JW, Roberts SE, Weber MA, et al. Microbiological findings in sudden unexpected death in infancy: comparison of immediate postmortem sampling in casualty departments and at autopsy. J Clin Pathol. 2011;64:421–425.
26. Schulert GS, Grom AA. Pathogenesis of macrophage activation syndrome and potential for cytokine-directed therapies. Annu Rev Med. 2015;66:145–159.
27. Ravelli A, Minoia F, Davì S, et al. Classification criteria for macrophage activation syndrome complicating systemic juvenile idiopathic arthritis: a European League Against Rheumatism/American College of Rheumatology/Paediatric Rheumatology International Trials Organization collaborative initiative. Ann Rheum Dis. 2016;75:481–489.

28. Ferrante L, Opdal SH. Sudden infant death syndrome and the genetics of inflammation. *Front Immunol.* 2015;6:63.
29. Ikebe T, Takata H, Sasaki H, et al. Hemophagocytic lymphohistiocytosis following influenza vaccination in a patient with aplastic anemia undergoing allogeneic bone marrow stem cell transplantation. *Int J Hematol.* 2017;105:389–391.
30. Otagiri T, Mitsui T, Kawakami T, et al. Haemophagocytic lymphohistiocytosis following measles vaccination. *Eur J Pediatr.* 2002;161:494–496.
31. Jonville-Béra AP, Autret-Leca E, Barbeillon F, et al. Sudden unexpected death in infants under 3 months of age and vaccination status—a case-control study. *Br J Clin Pharmacol.* 2001;51:271–276.
32. Chiba N. Current status of invasive pneumococcal diseases and the preventive pneumococcal vaccines in Japan. *Jpn J Chemother.* 2011;59:561–572.
33. Moro PL, Arana J, Cano M, et al. Deaths reported to the vaccine adverse event reporting system, United States, 1997–2013. *Clin Infect Dis.* 2015;61:980–987.
34. Edston E, Gidlund E, Wickman M, et al. Increased mast cell tryptase in sudden infant death—anaphylaxis, hypoxia or artefact? *Clin Exp Allergy.* 1999;29:1648–1654.
35. Rüggeberg JU, Gold MS, Bayas JM, et al. Anaphylaxis: case definition and guidelines for data collection, analysis, and presentation of immunization safety data. *Vaccine.* 2007;25:5675–5684.
36. Osawa M, Satoh F, Horiuchi H, et al. Postmortem diagnosis of fatal anaphylaxis during intravenous administration of therapeutic and diagnostic agents: evaluation of clinical laboratory parameters and immunohistochemistry in three cases. *Leg Med.* 2008;10:143–147.

37. Nishio H, Suzuki K. Serum tryptase levels in sudden infant death syndrome in forensic autopsy cases. *Forensic Sci Int*. 2004;139:57–60.
38. Blood-Siegfried J. The role of infection and inflammation in sudden infant death syndrome. *Immunopharmacol Immunotoxicol*. 2009;31:516–523.
39. Hunt CE, Darnall RA, McEntire BL, et al. Assigning cause for sudden unexpected infant death. *Forensic Sci Med Pathol*. 2015;11:283–288.
40. Ahmad Asnawi, Prophetic Medicine, Jakarta: Diglosia Media, tt
41. Departemen Kesehatan RI, Pedoman Imunisasi di Indonesia, Jakarta: Depkes, 2008
42. Suharjo dan kawan-kawan, Vaksinasi, Cara Ampuh Cegah Penyakit Infeksi. Palembang: TP, 2010.
43. Ummu Salamah Hajjam, Imunisasi Dampak dan Konspirasi Solusi Sehat Ala Rasulullah SAW, Jakarta: Madaniyahpress, 1999.
44. Yusuf al Qardhawy, Halal dan Haram dalam Islam, Jakarta: PT Bina Ilmu, 1993.
45. Sampurna, B. 2003. Peranan ilmu forensik dalam penegakkan hukum. Jakarta ; pustaka Dwipar.
46. Zuhroni dan Nur R, Nazarudin N, dkk. 2003. Islam untuk disiplin ilmu kesehatan dan kedokteran 2. Departemen Agama, Jakarta.

47. Zuhroni. 2008. Pandangan Islam Terhadap Masalah Kedokteran dan Kesehatan Universitas YARSI, Jakarta.
48. Zuhroni 2010. Pandangan Islam Terhadap Masalah Kedokteran dan Kesehatan Universitas YARSI, Jakarta.
49. <https://www.idai.or.id/artikel/klinik/imunisasi/penjelasan-kepada-orangtua-mengenai-imunisasi>
50. <https://web.archive.org/web/20110604224336/www.al-adwa.net/?p=181>

51. <https://almanhaj.or.id/6293-hukum-vaksin.html>
52. <https://www.idai.or.id/artikel/klinik/imunisasi/jadwal-imunisasi-idai-2014>
53. <https://www.idai.or.id/artikel/klinik/imunisasi/tanya-jawab-hib-haemophilus-influenza-tipe>
54. <https://www.cdc.gov/vaccines/hcp/vis/vis-statements/hib.html>
55. <https://www.vaccines.gov/diseases/hib>
56. Imunisasi di Indonesia hal. 7, cetakan ketiga, 2008, penerbit Depkes
57. I'lamlul muwaqqin 'an rabbil 'alamin 1/298, Darul Kutub Al-'Ilmiyah, Beirut, Cetakan pertama, 1411 H, Asy-Syamilah.
58. Bulughul Maram, Bab miyah no.2, dari Abu Sa'id Al-Khudriy.
59. Pedoman Imunisasi di Indonesia hal 366-367
60. dr. Raehanul Bahraen Sumber: <https://muslim.or.id/7073-pro-kontra-hukum-imunisasi-dan-vaksinasi.html>.
61. Djauzi S, Sunggoro A. In: Imunisasi sebagai upaya pencegahan primer. Dalam: Djauzi S, Koesnoe
62. S, Sari C, Yogani I, eds. Pedoman imunisasi pada orang dewasa. 2nd. vol. 1. Balai Penerbit FKUI; 2009. p. 4–7.
63. Winulyo E, Mahdi D, Herdiana D. In: Efek Samping dan Kejadian Ikutan Pasca Imunisasi Dalam:
64. Djauzi S, Koesnoe S, Sari C, Yogani I, eds. Pedoman imunisasi pada orang dewasa. 2nd. Balai Penerbit FKUI; 2009. p. 189–198.
65. Zhou W, Pool J V Iskander, English-Bullard R, Ball
66. R, Wise R. Surveillance for Safety after Immunization: Vaccine Adverse Event Reporting System (VAERS), United States, 1991–2001. MMWR. 2003;.Ada G. Vaccines and vaccination. N Engl J Med.2001;14(345):1042–1053.

67. Zent O, Arras-Reiter C, Broeker M, Hennig R. Immediate Allergic Reactions After Vaccinations – A Postmarketing Surveillance Review. *Eur J Pedatr.* 2002;1(161):21–5.
68. Bohlke K, Robert L. Risk of Anaphylaxis After Vaccination of Children and Adolescents. *Pediatrics.* 2003; (815–20):112.
69. Thibodeau J. Office management of childhood vaccine-related anaphylaxis. *Can Fam Physician.* 1994;40:1602–1610.
70. Wood R, Berger M, Dreskin S, Rosanna S, Engler R, L C. An Algorithm for Treatment of Patients With Hypersensitivity Reactions After Vaccines. *Pediatrics.* 2008;3(122): e771–7.
71. Ponvert C, Scheinmann P. Vaccine Allergy and Pseudo-Allergy. *Eur J Dermatol.* 2003;1(13):10–15
72. American Academy of Pediatric. In: Active immunization. In: Pickering LK, Baker CJ, Long SS, McMillan JA, eds. Red Book: 2006 Report of the Committee on Infectious Diseases. 27th ed. Elk Grove Village, IL: American Academy of Pediatrics; 2006. p. 446–8.
73. Fritsche P, Helbling A, Balmer-Weber B. Vaccine Hypersensitivity: Update and Overview. *Swiss Med Wkly.* 2010;140(17-18):238–246.
74. Kling S. Viral vaccination and allergy. *Current Allergy and Clinical Immunology.* 2009;4(22):173–177.
75. Bochner B, Lichtenstein L. Anaphylaxis. *N Engl J Med.* 1991;25(324):1785–1790.
76. Facktor M, Bernstein R, Firemann P. Hypersensitivity to tetanus toxoid. *J Allergy Clin Immunol.* 1973;(52):1–12.
77. Caubet J, Wang J. Current understanding of egg allergy. *Pediatr Clin North Am.* 2011;58(2):427–443.

78. Clark A, Skypala I, Leech P, Ewan P, Dugue P, Brathwaite Nea. British Society for Allergy and Clinical Immunology Guidelines for the Management of Egg Allergy. *Clinical and Experimental Allergy*. 2010;40:1116–1129.
79. Thomas R, Lorenzetti D, Spragins W, Jackson D, Williamson T. The Safety of Yellow Fever Vaccine 17D or 17DD in Children, Pregnant Women, HIV+ Individuals, and Older Persons: Systematic Review. *Am J Trop Med Hyg*. 2012;86(2):359–372.
80. Lavi S, Zimmerman B, Koren G, Gold R. Administration of measles, mumps and rubella virus vaccine (live) to egg allergic children. *J Am Med Assn*. 1990;263:269–271.
81. Kang L, Crawford N, Tang M, Bottery J, Royle J, Gold M, et al. Hypersensitivity Reactions to Human Papilloma Virus Vaccine in Australian Schoolgirls: Retrospective Cohort Study. *BMJ*. 2008;337:a2642.
82. Kelso J, Greenhawt M, Li J. Adverse Reactions to Vaccines Practice Parameter 2012 Update. *J Allergy Clin Immunol*. 2012;130(1):25–43.
83. Kassianos GC, penyunting. Immunization Childhood and Trame Health. Edisi ketiga. London: Blackwell Science, 1996.
84. World Health Organization Children Vaccine Initiative. Strategic planning. Managing opportunity of change a vision of vaccination for the 21th century. Geneva: Children's Vaccine Initiative-WHO, 1997.
85. Watson C, penyunting. National Immunisation Program: The Australian Immunisation Handbook. Edisi ke-6. Commonwealth of Australia: National Health and Medical Research Council 1997.
86. Chen RT. Safety of vaccines. Dalam: Plotkin SA, Mortimer WA, penyunting. Vaccines. Edisi ketiga. Philadelphia, Tokyo: WB Saunders, 1999:1144-57.

87. Stratton KR, Howe CJ, Johnston RB. Adverse events associated with childhood vaccines. Evidence bearing on causality. Washington DC: National Academy Press, 1994.
88. World Health Organization. Surveillance of adverse events following immunization. Field guide for managers of immunization programmes. Geneva: WHO, 1997.
89. Conference Review. Vaccine today protecting the future. Kuala Lumpur, 18-19 March 1998.
90. Subdit Imunisasi Ditjen PPM&PLP Departemen Kesehatan. Petunjuk teknis KIPI. Jakarta: Ditjen PPM&PLP Departemen Kesehatan, 1998.
91. Henderson RH. Vaccination: Success and Challenges. Dalam: Cutt FT, Smith PG, Penyunting. Vaccination & World Health Chichester, Singapura: John Wiley & Sons, 1994:3-16
92. HR Thabarani dalam al-Mu'jamush Shaghîr (2/261, no. 1132) Dhiya' al-Maqdisi dalam al-Ahâdîts al-Mukhtârah (no. 2326). Dihasankan oleh Syaikh al-Albâni dalam Shahîh al-Jâmi‘ (2/1.026, no. 5.899), Penerbit al-Maktabul-Islami, Cet. 3, Th. 1408 H / 1988 M.
93. Departemen Kesehatan RI, Pedoman Imunisasi di Indonesia, (Jakarta: Depkes, 2008) hlm. 10
94. Suharjo dkk, Vaksinasi, Cara Ampuh Cegah Penyakit Infeksi. (Palembang: TP, 2010), hlm. 25-30
95. Plotkin SA, Orenstein WA, Offit PA, eds. Vaccines. Philadelphia: Saunders; 2008.
96. National Health Service (2014). “How Vaccines Work.” Tersedia: <http://www.nhs.uk/conditions/vaccinations/pages/how-vaccines-work.aspx>

97. U.S. Dept. of Health and Human Services, National Institute of Health (2008). NIH Publication No. 08-4219 “Understanding Vaccines – What They Are and How They Work.”
98. Etti Indriati, “Mati: Tinjauan Klinis dan antropologi Forensik”, Jurnal Berkala Ilmu Kedokteran vol. 35, no. 4, 2003, 232.
99. Serikat Pengajar HAM Indonesia (Sepaham Indonesia)
100. Kaukus Indonesia untuk Kebebasan Akademik (KIKA)
101. Pusat Studi Hak Asasi Manusia Universitas Negeri Medan (Pusham Unimed)
102. Pusat Studi Hukum dan HAM Universitas Islam Indonesia (Pusham UII), Yogyakarta
103. Human Rights Law Studies (CHRLS), Fakultas Hukum Unniversitas Arilangga, Surabaya
104. The Center for Human Rights, Multiculturalism, and Migration (CHRM), Universitas Jember
105. Pusat Pengembangan HAM dan Demokrasi, Fak. Hukum Universitas Brawijaya Malang
106. Pusat Hak Asasi Manusia Universitas Surabaya (Pusham Ubaya)
107. Constitutional Administrative Law Society (CALS).
108. Pusat Studi Anti-Korupsi dan Demokrasi (PUSAD) Universitas Muhammadiyah Surabaya
109. Alfred G. Satyo, Op.cit. hlm. 114.
110. Waluyadi, Ilmu Kesokteran Kehakiman dalam Perspektif Peradilan dan Aspek Hukum Praktek Kedokteran, Djambatan, 2007, Jakarta, hlm.53.
111. Abdul Mun’im Idries, Pedoman Ilmu Kedokteran Forensik, Binapura Aksara, 1997, Jakarta Barat, hlm.7.

112. Jur.Andi Hamzah, Hukum Acara Pidana, Sinar Grafika, 2014, Jakarta, hlm.120, dikutip dari R,Tresna, Peradilan di Indonesia dari Abad ke Abad , Jakarta, 1957, hlm.72. andung, hlm. 198014, Jakarta, hlm. 254.
113. Chadha, Catatan Kuliah Ilmu Forensik dan Toksikologi. Widya Medika, 1995, Jakarta, hlm. 18.
114. Abdul Mun'im Idries,Agung Legowo Tjiptomartono, Penerapan Ilmu Kedokteran Kehakiman dalam Proses Penyidikan, Sagung Seto,, 2010, Jakarta, edisi Revisi hlm. 49..
115. Tengker diterjemahkan oleh Sulaiman Sastrawinata, Bab-Bab Hukum Kesehatan,Nova, Bandung, hlm. 198.
116. Alfred G. Satyo, Bacaan Wajib Mahasiswa Ilmu Kedokteran Kehakiman, Laboratorium Ilmu Kedokteran Universitas Sumatera Utara, Medan, 1990, hlm. 114