

DAFTAR PUSTAKA

- Achmadi, UF. 2008. *Manajemen Penyakit Berbasis Wilayah*. UI Press. Jakarta.
- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama. Jakarta.
- Almatsier, S., Soetardjo, S., dan Soekarti, M. 2011. *Gizi Seimbang Dalam Daur Kehidupan*. Gramedia Pustaka Utama. Jakarta.
- Anwar, F dan Khomsan, A. 2009. *Makan Tepat Tubuh Sehat*. Penerbit Hikmah PT Mizan Publika. Jakarta.
- Apriadi, H.W. 1996. *Gizi Keluarga*. Penebar Swadaya. Jakarta.
- Arikunto, S. 2006. *Prosedur Penelitian, Suatu Pendekatan Praktik*. Rineka Cipta. Jakarta.
- Arisman, M.B. 2009. *Gizi Dalam Daur Kehidupan*. Gramedia Pustaka Utama. Jakarta.
- Aulia. 2012. *Serangan Penyakit-Penyakit Khas Wanita Paling Sering Terjadi*. Buku Biru. Yogyakarta.
- Badriah, D.L. 2011. *Gizi dalam Kesehatan Reproduksi*. PT Refika Aditama. Bandung.
- Bhargava, A., Bouis, HE., Scrimshaw, NS. 2001. Dietary Intakes and Socioeconomic Factors are Associated with The Hemoglobin Concentration of Bangladesh Women. *The Journal of Nutrition*. 131(3): 758-764.
- Budiman. 1999. Hubungan Pengetahuan dengan Status Anemia pada Remaja Putri Murid SMU dan MAN di 6 Daerah Tingkat II di Jawa Barat Tahun 1997. Program Studi Kesehatan Masyarakat. Tesis. UI. Jakarta.
- Depkes RI. 1998. *Pedoman Penanggulangan Anemia Gizi Untuk Remaja Putri, Wanita Usia Subur dan Calon Pengantin*. Depkes RI. Jakarta.
- Depkes RI. 2000. *Penatalaksanaan Menu Seimbang Pada Ibu Hamil*. Depkes RI. Jakarta.
- Depkes RI. 2003. *Program Penanggulangan Anemia Gizi pada Wanita Usia Subur (WUS)*. Depkes RI. Jakarta.
- Engel, J.F., Blackwell, R.D., Miniard P.W. 1994. *Perilaku Konsumen*. Binarupa Aksara. Jakarta.

- Farida, I. 2007. Determinan Kejadian Anemia Pada Remaja Putri di Kecamatan Gebog Kabupaten Kudus Tahun 2006. *Tesis*. Program Pascasarjana Universitas Diponegoro. Semarang.
- Ghozali, I. 2001. *Aplikasi Analisis Multivariate dengan Program SPSS, Edisi III*. Badan Penerbit UNDIP. Semarang.
- Gibney, M.J., Margetts, B.M., Kearney, J.M., Arab, L. 2008. *Public Health Nutrition*. EGC. Jakarta.
- Gibson, RS. 2005. *Principles of Nutritional Assesment*. Oxford University Press. USA
- Gunatmaningsih, D. 2007. Faktor-Faktor yang Berhubungan dengan Kejadian Anemia pada Remaja Putri di SMA Negeri 1 Kecamatan Jatibarang Kabupaten Brebes Tahun 2007. *Skripsi*. Fakultas Ilmu Keolahragaan Universitas Negeri Semarang. Semarang.
- Guyton. 2008. *Fisiologi Kedokteran*. EGC. Jakarta.
- Hallberg, L., Hulthen, LR. 1991. Iron Requirements in Menstruating Women. *Am J Clin Nutr*. 54(6): 1047-1058.
- Handayani, L, Yuliasih, R, Jamil, M. D. 2007. *Hubungan Pengetahuan Tentang Anemia, Lama Menstruasi, Konsumsi Zat Besi, dan Anemia pada Remaja Putri SMK Negeri 1 Metro Lampung*. Fakultas Kesehatan Masyarakat. Universitas Ahmad Dahlan. Yogyakarta.
- Harper, Laura J., Brady, J., Deaton, J. 1990. *Pangan, Gizi, dan Pertanian*. Dialihbahasakan oleh Suhardjo. UI Press. Jakarta: 67-68.
- Heryati., Paath, E.F., Rumdasih, Y. 2004. *Gizi dalam Kesehatan Reproduksi*. EGC. Jakarta.
- Husaini, M.A, 1989. Kecukupan Konsumsi Besi: Wanita Membutuhkan Lebih Banyak. *Buletin Gizi*. 13(1).
- Khomsan, A. 2004. *Pengantar Pangan dan Gizi*. Penebar Swadaya. Jakarta.
- Khumaidi. 2009. Faktor-Faktor yang Mempengaruhi Kejadian Anemia di SLTP Negeri 13 Surabaya. *Skripsi*. Universitas Kristen Satya Wacana. Surabaya.
- Kuswarini, F.I.D. 2012. Hubungan Tingkat Pengetahuan dan Sikap dengan Kejadian Anemia Gizi Besi pada Mahasiswi STIKES Al Qodiri Jember. Program Pascasarjana. *Tesis*. Universitas Sebelas Maret. Surakarta.
- Lemeshow. 1997. *Besar Sampel dalam Penelitian Kesehatan*. Gajah Mada University Press. Yogyakarta.
- Lynch, SR. 2000. The Potential Impact of Iron an Folic Acid Enhances Growth in Adolescent Indian Girls. *Am J Clin Nutr*. 130: 448-450

- Madanijah, S. 2004. *Pendidikan Gizi dalam Pengantar Pangan dan Gizi*. Penebar Swadaya. Jakarta.
- Majid, N. 2005. Hubungan Antara Tingkat Pengetahuan Ibu Hamil Tentang Anemia Dengan Kadar Hemoglobin Ibu Hamil Di Puskesmas Klaten Utara. Fakultas Kedokteran Universitas Sebelas Maret. *Skripsi*. Surakarta.
- Martadisoebrata., Sastrawinata, S. 2005. *Menstruasi Mengakibatkan Anemia*. Jakarta.
- Moehji, S. 2009. *Ilmu Gizi 2 Penanggulangan Gizi Buruk*. Bharata Niaga Media. Jakarta.
- Muchtadi, D. 2011. *Gizi Anti Penuaan Dini*. Penerbit Alfabeta. Bandung.
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Rineka Cipta. Jakarta.
- Nugraheni, SA. 2002. *Info Anemia Gizi*. FKM Undip. Semarang
- Pearce, E. 2009. *Anatomi dan Fisiologi untuk Paramedis*. Gramedia Pustaka Utama. Jakarta.
- Permaesih, D., Herman, S. 2005. Faktor yang Mempengaruhi Anemia Pada Remaja. *Buletin of Health Research*. 33(04): 162-171.
- Price LM., Sylvia A., Wilson. 2002. *Patofisiologi 1*. EGC. Jakarta.
- Proverawati, A. 2010. *Obesitas dan Gangguan Perilaku Makan Pada Remaja*. Nuha Medika. Yogyakarta.
- Purbadewi, L., Ulvie, Y.N.S. 2013. Hubungan Tingkat Pengetahuan Tentang Anemia dengan Kejadian Anemia Pada Ibu Hamil. *Jurnal Gizi Universitas Muhammadiyah Semarang*. 2(1): 31-39.
- Ramakrishnan, U., Gonzales T.C., Neufeld L.M., Rivera J and Martorell R. 2003. Multiple Micronutrient Supplementation during Pregnancy does not lead to Greater Infant Birth Size Than does Iron Only Supplementation A Randomized Controlled Trial in A Semirural Community in Mexico. *Am J Clin Nutr*. 77(5): 720-725.
- Ray, NK. 1997. *Iron Deficiency in Indonesia*. HKI. Jakarta.
- Reksodiputro, H., Prayogo, N. 2001. *Eritropoeisis*. FK UI. Jakarta.
- Riskesdas. 2013. *Laporan Riset Kesehatan Dasar (RISKESDAS) 2013*. Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan Republik Indonesia. Jakarta.
- Sadikin, M. 2003. *Biokimia Darah*. Widya Medika. Jakarta.

- Santoso, S. 2004. *Kesehatan dan Gizi*. Rineka Cipta. Jakarta.
- Sastroasmoro, S. 2010. *Dasar-Dasar Metodologi Penelitian Klinis*. Binarupa Aksara. Jakarta.
- Setya, A. 2004. Waspada Penyakit ISPA. *Suara Merdeka*. Edisi 22 September 2010
- Shihab, M.Q. 2007. *Tafsir Al-Misabih, Pesan, Kesan, dan Keserasian Al-Qur'an*. Lentera Hati. Jakarta.
- Soemantri, S. 2001. *Anemia Pada Adolescence (Remaja)*. Bagian Kesehatan Anak FK UNDIP. Semarang.
- Soeroso, S. 2001. Masalah Kesehatan Remaja. *Sari Pediatri*. 3(3): 190-198.
- Soewoto, H., dkk. 2001. *Biokimia: Eksperimen Laboratorium*. Widya Medika. Jakarta.
- Subowo. 1999. *Imunologi Klinik*. Angkasa. Bandung.
- Sudoyo, A. 2006. *Buku Ajar Ilmu Penyakit Dalam*. FKUI. Jakarta.
- Sugiyono. 2009. *Metode Penelitian Kuantitatif Kualitatif dan R&D*. CV Alfabeta. Bandung.
- Suhardjo. 1989. *Sosio Budaya Gizi*. Dirjen Dikti Pangan dan Gizi. Bogor.
- Suhardjo. 2003. *Berbagai Cara Pendidikan Gizi*. Bumi Aksara. Jakarta.
- Supariasa, I.D.N., Bachyar, B., dan Fajar, I. 2012. *Penilaian Status Gizi*. EGC. Jakarta.
- Tarwoto, N. 2010. *Kesehatan Remaja Problem dan Solusinya*. Salemba Medika. Jakarta.
- Timmreck, TC. 2004. *Epidemiologi Suatu Pengantar*. EGC. Jakarta.
- UNICEF, UNU, WHO. 2001. *Iron Deficiency Anemia Assessment, Prevention and Control: A guide programme managers* (report no. 01.3). World Health Organization. Geneva.
- Wahyuni, A.S. 2004. *Anemia Defisiensi Besi Pada Balita*. Bagian Ilmu Kesehatan Masyarakat. Universitas Sumatra Utara.
- Wetipulinge. 2005. Pengetahuan Anemia dan Kebiasaan Makan Terhadap Kadar Hb pada Remaja Putri SMA Muhammadiyah III Yogyakarta. *Skripsi*. Fakultas Kedokteran. UGM. Yogyakarta.
- WHO. 2008. *Worldwide Prevalence of Anemia 1993-2005*. World Health Organization. Geneva.

- Widoyono. 2005. *Penyakit Tropis Epidemiologi Penularan dan Pemberantasannya*. Erlangga. Jakarta.
- Wirakusumah, E. S. 1999. *Perencanaan Menu Anemia Gizi Besi*. Trubus Agriwijaya. Jakarta.
- Yana, D. 2014. Pengaruh Jangka Panjang Status Anemia Terhadap Aktivitas Fisik dan Kesegaran Jasmani Pada Siswi SMK Penerbangan Bina Dhirgantara Karanganyar. *Skripsi*. Fakultas Ilmu Kesehatan. Universitas Muhammadiyah Surakarta. Surakarta.