

DAFTAR PUSTAKA

- Adisasmito. 2008. *Sistem Kesehatan*. Jakarta: PT Raja Grafindo Persada.
- Almatsier, S. 2002. *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia.
- Arikunto, S. 2010. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Aziz, A. 2006. *Pengantar Ilmu Keperawatan Anak*. Jakarta: Salemba Medika.
- Azwar, S. 2012. *Metodologi Penelitian*. Yogyakarta: Pustaka Pelajar.
- Bresse, JS., Hummelman, E., Nelson, EA., Glass, RI. 2004. *Rotavirus in Asia: the Value of Surveillance for informing decisions about the Introductions of New Vaccine*. *J.Infect Dis* ;192 (Supli):S1-5.
- Brown, K. H. 2003. *Diarrhea and Malnutiriton*. American Society for Nutritional Sciences. *JN the Journal of Nutrition* 0022-3166/03.
- BPS. 1999. *Indikator Kesejahteraan Rakyat*. BPS. Jakarta.
- Chapman, V. 2006. *Asuhan Kebidanan Persalinan dan Kelahiran*. EGC. Jakarta.
- Departemen Kesehatan. 2010. *Laporan Riset Kesehatan Dasar (Riskesdas) 2010 Bidang Biomedis*. Badan Litbangkes. Depkes RI. Jakarta
- Departemen Kesehatan. 2011. *Buku pedoman Pengendalian Penyakit Diare Berdasarkan Keputusan Menteri Kesehatan Republik Indonesia dengan nomor 1216/MENKES/SK/XI/2001*
- Departemen Kesehatan RI. 2005. *Analisis Status Gizi Dan Kesehatan Masyarakat*. Jakarta
- Departemen Kesehatan RI. 2007. *Riset Kesehatan Dasar (Riskesdas) 2007*. Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan RI. Jakarta
- Departemen Kesehatan RI. 2008. *Riset Kesehatan Dasar (Riskesdas) 2007*. Kementerian Kesehatan RI. Jakarta
- Departemen Kesehatan RI. 2009. *Profil Kesehatan Indonesia 2008*. Kementrian Kesehatan RI. Jakarta
- Depatemen Kesehatan RI. 2011. *Situasi Diare di Indonesia*. Subdit Pengendalian Diare dan Infeksi Saluran Pencernaan. Jakarta.
- Dewey, K.G and Mayers, D.R. 2011. *Early Child Growt: How Do Nutrition and Infection Interact?. Maternal and Child Nutrition, Volume 7 Issue Supplement s3*.

- Dewi, R. P. 2011. *Waspada! Penyakit Pada Anak*. Indeks. Jakarta.
- Elliot, E. J. 2007. *Acute Gastroenteritis in Children*. BMJ 2007; 334:35-40.
- Fenioktaviany. 2010. *Epidemiologi Penyakit Diare di Wilayah Kerja Puskesmas Kendar*.
- Gibson, R. S. 2005. *Principles of Nutritional Assessment*. Oxford University Press. Oxford, UK.
- Hajar, I., Pejariaty dan Darmawan, S. 2011. *Analisis Faktor-faktor yang Berhubungan Dengan Kejadian Diare Pada Balita Di Desa Mattiro Dolangeng Wilayah Puskesmas Liukang Tupabbiring Kabupaten Pangkep*. Stikes Nani Hasanuddin. Makassar.
- Hamisah, I. 2007. *Hubungan Status Gizi dan prefalensi Diare Akut Pada Anak Usia di Bawah 5 Tahun di Kabupaten Klaten*. Tesis. Universitas Gadjah Mada
- Handayani, L. 2009. *Hubungan Hygiene Pribadi Ibu dan Sanitasi Lingkungan Dengan Diare Pada Balita di Wilayah Kerja Puskesmas Tempel 1 Kecamatan Tempel Kabupaten Sleman*. Skripsi.
- Hardi, R.A., Masni dan Rahma. 2012. *Faktor-faktor yang Mempengaruhi Kejadian Diare Pada Balita Di Wilayah Kerja Puskesmas Baranglombo Kecamatan Ujung Tanah Tahun 2012*. Fakultas Kesehatan Masyarakat UNHAS. Makassar.
- Hidayat, A. A. 2009. *Metode Penelitian Keperawatan dan Teknik Analisa Data*. Salemba Medika. Jakarta.
- Irianto, J., Soesanto, S., Supraptini., Inswiasri., Irianti, S dan Anwar, A. 1996. *Faktor-faktor yang Mempengaruhi Kejadian Diare pada Anak Balita (Analisis Lanjut Data SDKI 1994)*. Buletin Pendidikan Kesehatan. Vol 24 (2 dan 3) 1996: 77-96
- Kementerian Kesehatan RI. 2011. *Panduan Sosialisasi Tatalaksana Diare Balita*. Kementerian Kesehatan Republik Indonesia. Jakarta
- Khomsan. 2004. *Faktor-faktor yang mempengaruhi kejadian diare pada balita*. Buletin Penelitian Kesehatan
- Khotari dalam Murti, B. 2010. *Desain dan Ukuran Sampel Untuk Penelitian Kuantitatif dan Kualitatif di Bidang Kesehatan*. Gajah Mada University Press. Yogyakarta.
- Kusumawati, Oktania. 2011. *Hubungan Perilaku Hidup Bersih dan Sehat dengan Kejadian Diare pada Balita Usia 1 -3 Tahun Studi Kasus di Desa Tegowanu Wetan*.
- Lim, D. 2013. *Childhood Allergies: All You Need To Know About Your Child's Allergy*. Penerjemah Rizqi Akbarini. Indeks. Jakarta.

- Mansjoer, A. 2009. *Kapita Selekta Kedokteran Edisi Ketiga Jilid Pertama*. Media Aesculapius FKUI. Jakarta.
- Masri, S. H. 2008. *Diare Penyebab Kematian 4 Juta Balita Per Tahun*.
- Mavromicalis, J., Evans, N., McNeish, AS., Bryden, AS. 1977. *Intestinal damage in Rotavirus and Adenovirus gastroenteritis assesd by dxylose malabsorption*. Arch Dis Child, 1977; 52: 589-91.
- Ngastiyah. 2005. *Perawatan Anak Sakit Edisi 2*. EGC. Jakarta.
- Notoatmodjo, S. 2003. *Promosi Kesehatan dan Ilmu Perilaku*. Rineka Cipta. Jakarta.
- Notoatmodjo, S. 2005. *Promosi Kesehatan Teori dan Aplikasi*. Rineka Cipta. Jakarta.
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Rineka Cipta. Jakarta.
- Notoatmodjo, S. 2010. *Ilmu Perilaku Kesehatan*. Rhineka Cipta. Jakarta.
- Nuraeni. 2012. *Faktor-faktor yang Berhubungan Dengan Kejadian Diare Pada Balita di Kecamatan Ciawi Kabupaten Bogon Provinsi Jawa Barat Tahun 2012*. Fakultas Kesehatan Masyarakat Program Sarjana Kesehatan Masyarakat. Depok.
- Nursalam. 2008. *Konsep dan Penerapan Metodologi Penelitian Ilmu Keperawatan*. Salemba Medika. Jakarta.
- Nuryanto. 2012. *Hubungan Status Gizi Terhadap Terjadinya Penyakit Infeksi Saluran Pernapasan Akut pada Balita*. Jurnal Ilmiah Pembangunan Manusia Vol. 6. No. 2.
- Ona, D.M.D., Nugroho, A., Wahyuningsih, S. 2012. *Hubungan Antara Sanitasi Lingkungan Rumah dan Kejadian Diare Pada Balita Dengan Status Gizi Balita Di Puskesmas Berbah Kecamatan Berbah Kabupaten Sleman Yogyakarta*. Ilmu Gizi Universitas Respati Yogyakarta. Yogyakarta
- Palupi, A., Hadi., Soenarto, S.S. 2009. *Status Gizi dan Hubungannya dengan Kejadian Diare Pada Anak Diare Akut di Ruang Rawat Inap RSUP Dr. Sardjito Yogyakarta*. Jurnal Gizi Klinik Indonesia Vol. 6. No. 1 bulan Juli. Yogyakarta.
- Pudiastuti, D. R. 2011. *Waspada Penyakit Pada Anak*. PT Indeks. Jakarta.
- Proverawati, A dan Asfuah, S. 2009. *Buku Ajar Gizi Untuk Kebidanan*. Nuha Medika. Jogjakarta.
- Proverawati, A dan Asfuah, S. 2010. *Buku Ajar Gizi Untuk Kebidanan*. Nuha Medika. Jogjakarta.

- Rahmawati. 2008. Hubungan Antara Status Gizi dengan Kejadian ISPA pada balita di URJ Anak RSUD Dr Soetomo Surabaya. Buletin Penelitian RSUD Dr Soetomo. Vol. 10. No. 3. September.
- Riekesdas. 2013. *Laporan Riset Kesehatan Dasar*. Departemen Kesehatan Republik Indonesia.
- Rosari, A., Rini EA., Masrul. 2013. *Hubungan Diare dengan Status Gizi Balita di Kelurahan Lubuk Buaya Kecamatan Koto Tengah Kota Padang*. Fakultas Kedokteran Universitas Andalas.
- Said, M. 2008. *Pneumonia*. In: Rahajoe N.N., Supriyatno B., Setyanto D.B. (eds). *Buku Ajar Respirologi Anak*. Edisi I. Jakarta: Badan Penerbit IDAI, pp 350-364.
- Santoso, H. 2011. *Dermatitis Atopik*. Buku Ajar Alergi-Imunologi Anak Edisi Kedua. Balai Penerbit IDAI. Jakarta.
- Sastroasmoro, S. dan Ismael, S. 2008. *Dasar-dasar Metodologi Penelitian Klinis*. Sagung Seto. Jakarta.
- Shan, X. 2010. *Influence of Parents' Child-feeding Practices on Child's Weight Status among Chinese Adolescents in Beijing, China* (Doctoral dissertation, Southern Illinois University Carbondale). Diakses 10 Oktober 2015 dari ehs.siu.edu/her/common/documents/dissertation/dissertations/joy-shan-dissertation.pdf
- Siagian, P. S. 1995. *Manajemen Sumber Daya Manusia*. Bumi Aksara. Jakarta.
- Siska, APS. 2012. *Hubungan Perilaku Hidup Bersih dan Sehat (PHBS) Ibu Dengan Kejadian Diare Pada Bayi Usia 1-12 Bulan di Kelurahan Antirogo Kabupaten Jember*. Skripsi. Program Studi Ilmu Keperawatan. Universitas Jember.
- Suharti, W. 2000. *Status Gizi dan Karakteristik Balita Diare di Ruang Rawat Inap RSUD Dr. H. Soemarno Sosroatmodjo Kuala Kapuas Kalimantan Tengah*. KTI. Universitas Gajah Mada. Yogyakarta.
- Suharyono. 2008. *Diare Akut, Klinik dan Laboratorik*. Rineka Cipta. Jakarta.
- Sulistyoningsih, H. 2010. *Gizi Untuk Kesehatan Ibu Dan Anak*. Graha Ilmu. Yogyakarta
- Supriasa, B dan Ibnu F. 2002. *Penilaian Status Gizi*. EGC. Jakarta
- Suriadi. 2001. *Asuhan Keperawatan Pada Anak Edisi 1*. CV.Sagung Seto. Jakarta
- Sutomo, B dan Anggraeni, DY. 2010. *Menu Sehat Alami untuk Balita dan Batita*. PT. Agromedia Pustaka. Jakarta.
- Soegeng, S. 2002. *Ilmu Penyakit Anak, diagnosa dan penatalaksanaan*. Salemba medika. Jakarta.

- Soegijanto. 2002. *Ilmu Penyakit Anak Edisi 1*. Medika. Jakarta.
- Soemirat, J. 2005. *Epidemiologi Lingkungan*. Universitas Gajah Mada. Yogyakarta.
- Suhardjo. 2002. *Prinsip Ilmu Gizi*. Kanisius IKAPI. Yogyakarta
- Uripi, V. 2004. *Menu Sehat Untuk Balita*. Puspa Swara. Jakarta.
- Vila, J., Vargas, M., Ruiz, J., Corachan, M., De Anta, MTJ., Gascon, J. 2000. *Quinolone Resisten in Enterotoxigenic E.colli causing Diarrhea in Travelers to India in Comparison with other Geographical Areas. Antimicrobial Agents and Chemotherapy June 2000.*
- Waryana. 2010. *Gizi Reproduksi*. Pustaka Rihama. Yogyakarta.
- Widjaja. 2004. *Gizi Tepat untuk Perkembangan Otak dan Kesehatan Balita*. Kawan Pustaka. Jakarta.
- Widoyono. 2008. *Penyakit Tropis: Epidemiologi, Penularan, Pencegahan dan Pemberantasannya*. Penerbit Erlangga. Jakarta.
- Wilyandari, B.L. 2014. *Hubungan Sanitasi Lingkungan Keluarga dengan Kejadian Diare Pada Balita di Desa Pringapus Kecamatan Pringapus Kabupaten Semarang*. Program Studi Ilmu Keperawatan STIKES. Ngudi Waluyo Ungaran.
- World Health Organization. 2011. *Diarhoeal Disease*. Geneva, Switzerland.
- Zulkifli. 2003. *Analisis Faktor-faktor yang Berhubungan Dengan Kejadian Diare Untuk Menentukan Kebijakan Penanggulangan Diare di Wilayah Kerja Puskesmas Kecamatan Mutiara Kabupaten PidieTahun 2003*. Tesis. Universitas Sumatera Utara.