KARAKTERISTIK BALUTAN LUKA YANG IDEAL

Balutan luka yang ideal haruslah menciptakan keadaan atau suasana yang menunjang untuk tercapainya tujuan dari perawatan dan memberi perlindungan pada luka dari agar tidak memperparah kondisi luka.

	KARAKTERISTIK
	RASIONAL

	menciptakan suasana/keadaan yang lembab untuk kesembuhan luka atau istilahnya “moist wound healing”*
	Permukaan luka yang kering menghambat penyembuhan luka

	Mengontrol eksudat yang berlebih
	Mencegah maserasi** pada luka dan daerah sekitarnya juga mencegah kerusakan luka yang lebih parah

	Menjaga kondisi suhu yang stabil
	Penurunan suhu pada permukaan luka dapat menghambat perkembangan fibroblast

	Tidak dapat dilalui mikro-organisme
	Mencegah keluar masuknya organisme

	Menyebabkan trauma/kerusakan yang minimal ketika mengganti balutan
	Mencegah kerusakan dan mengurangi rasa nyeri

	Harga yang terjangkau
	Menggunakan sumber terbaik yang tersedia

	Terdapat di rumah sakit dan komunitas
	Dapat diperoleh dengan mudah oleh semua tenaga kesehatan

	* catatan : pada keadaan tertentu “moist wound healing” bukanlah suatu pilihan, contoh : luka nekrotik pada tumit

** Maserasi : maserasi pada kulit terjadi ketika kulit terus menerus dalam keadaan basah. Kulit menjadi lebih lunak, berubah warna menjadi putih, dan dapat dengan mudah terinfeksi oleh bakteri dan jamur. (buat yang belum tau atau lupa)

