

DAFTAR PUSTAKA

- Almatsier, S. 2004. *Penuntun Diet*. Edisi Baru. Gramedia. Jakarta.
- Arisman, M.B. 2004. *Gizi Dalam Daur Kehidupan*. EGC. Jakarta.
- Depkes. 2000. *Pedoman Praktis Pemantauan Status Gizi Orang Dewasa*. Jakarta.
- Gazali, F. 2009. *Kanker Nasofaring : Kenali, Hindari dan Obati*. FKUI. Jakarta.
- Gibson, R.S. 1990. *Principles of Nutrition Assessment*. Oxport University Press. Newyork.
- Geirsdottir, O. , Thorsdottir, I. 2008. *Nutrition Status Patient Cancer with Chemotherapy*, University Hospital Reykjavik, Islandia. Diakses tanggal 17 Nopember 2010. www. Ajcn. Org. pdf.
- Hartono, A. 2006. *Terapi Gizi dan Diet Rumah Sakit*. Edisi 2. EGC. Jakarta.
- Haryanti, S. 2006. *Faktor-Faktor yang Berhubungan dengan Status Gizi Penderita Kanker Payudara Wanita*. Ilmu Kesehatan Masyarakat. Universitas Negeri Semarang.
- Hardinsyah, Briawan, Retnaningsih dan Herawati. 2004. *Analisis Kebutuhan Konsumsi Pangan*. Pusat Studi Kebijakan Pangan dan Gizi. Lembaga Penelitian dan Pemberdayaan Masyarakat. IPB.
- Hobertina, Y. 2003. *Hubungan Asupan Energi dan Protein dengan Status Gizi Pasin Tuberkulosis Paru Rawat Inap RS Paru dr. Ario Wirawan Salatiga*. Tesis S2 Universitas Diponegoro. Semarang.
- Khomsan, 2004. *Pangan dan Gizi Untuk Kesehatan*. PT. Raja Grafindo. Jakarta.
- Kumala, M. 2000. *Penatalaksanaan Nutrisi Pada Kanker*. Pegangan Penatalaksanaan Nutrisi Pasien. Perhimpunan Dokter Gizi Medik Indonesia. Jakarta.
- Linder, M.C. 2006. *Biokimia Nutrisi dan Metabolisme*. Universitas Indonesia. Jakarta.
- Malainda,R.O.2009. *Gambaran Asupan Energi Protein dan Status Gizi Penderita Kanker Payudara Pra I Kemoterapi Sampai Kemoterapi 2 Di Ruang Penyakit Dalam RSI Sultan Agung Semarang*. Universitas Muhammadiyah Semarang.
- Moore, H.G. 1997. *Terapi Diet dan Nutrisi*. Hipokrates. Jakarta.

- Moehyi, S. 2002. *Pengaturan Makanan dan Diet Untuk Penyembuhan Penyakit*. Gramedia. Jakarta.
- Muchtar, 2009. *Rahasia Hidup Sehat dan Bahagia*. PT Bhuana Ilmu Populer. Jakarta.
- Murti, B. 2010. *Desain dan Ukuran Sampel untuk Penelitian Kuantitatif dan Kualitatif di Bidang Kesehatan*. Gajah Mada University Press. Yogyakarta.
- Notoatmodjo, S. 2002. *Metodologi Penelitian Kesehatan*. Rineka Cipta. Jakarta.
- Pusdiknakes, 2000. *Faktor-faktor yang mempengaruhi status gizi*. Jakarta
- Raubun, L. 2005. *Penataksanaan Diet Pada Penyakit Kanker*. Prosiding. Bandung.
- Riyadi, H. 2004. *Penilaian Status Gizi Dalam Pengantar Pangan dan Gizi*. Penebar Swadaya. Jakarta.
- Robbins. 2007. *Buku Ajar Patologi*. Edisi 7. EGC. Jakarta.
- Sastroasmoro, S., Ismael, S. 1995. *Dasar-dasar Metodologi Penelitian Klinis*. FKUI. Jakarta.
- Sediaoetama, A. 2000. *Ilmu Gizi Untuk Mahasiswa dan Profesi Jilid I*. Dian Rakyat. Jakarta.
- Skarin, A. 1993. *Diagnostic Oncology*, Ed: Roth JA, Cox JD, Hung WK. Boston. Diakses tanggal 17 Nopember 2010. [www. Ajcn. Org. pdf](http://www.Ajcn.Org.pdf).
- Soegondo, S. 2002. *Obesitas dan Permasalahannya Prosiding* . Simposium Temu Ilmiah Akbar. Jakarta.
- Sugiyono. 2002. *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Alfabeta. Bandung.
- Suhardjo. 2003. *Berbagai cara pendidikan gizi*. Bumi Aksara . Jakarta.
- Suharyati. 2006. *Hubungan Asupan Makan dengan Status Gizi Pasien Dewasa Penyakit Dalam Rumah Sakit Dr. Cipto Mangunkusumo (RSCM)*. Tesis S2 Universitas Indonesia. Jakarta.
- Sukrisman., Reksodiputro. 2006. *Dukungan Nutrisi Pada Kasus Penyakit Dalam*. FKUI. Jakarta.
- Soepardi., Efiaty, A. 2007. *Buku Ajar Ilmu Kedokteran Telinga Hidung Tenggorok Kepala & Leher*. Edisi keenam. FKUI. Jakarta.
- Uripi, V. 2002. *Menu Untuk Penderita Kanker*. Puspa Swara. Jakarta.
- Wilkes M.G. 2000. *Gizi Pada Kanker dan Infeksi HIV*. EGC. Jakarta.

