

DAFTAR PUSTAKA

- Adriani, M dan Wirjatmadi, B. 2012. *Pengantar Gizi Masyarakat*. Kencana.Jakarta: 48-57.
- Adriani, M dan Wirjatmadi, B. 2012. *Peranan Gizi dalam Siklus Kehidupan*. Kencana.Jakarta: 284-339.
- Adriani, M dan Wirjatmadi, B. 2014. *Gizi dan Kesehatan Balita Peranan Mikro Zinc pada Pertumbuhan Balita*. Kencana. Jakarta : 124-127.
- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. PT. Gramedia Pustaka Utama. Jakarta:77-239
- Andarina, D dan Suwarmi, S. 2006. *Hubungan Konsumsi Protein Hewani dan Zat Besi dengan Kadar Hemoglobin pada Balita Usia 13–36 Bulan*. *The Indonesian Journal of Public Health*.3(1):19-23.
- Angadi, N dan Ranjitha, A. 2016. *Knowledge, Attitude, and Practice about Anemia among Adolescent Girls in Urban Slums of Davangere City, Karnataka*. *International Journal of Medical Science and Public Health*. 5(3):416-419
- Argana, G., Kusharisupeni, Utari, DM. 2004. *Vitamin C sebagai Faktor Dominan untuk Kadar Hemoglobin pada Wanita Usia 20 - 35 Tahun*. *Jurnal Kedokteran Trisakti*. 23(1):6-14.
- Arisman. 2010. *Gizi dalam Daur Kehidupan*. EGC.Jakarta: 173-183.
- Arumsari, E. 2008. *Faktor Risiko Anemia pada Remaja Putri Peserta Program Pencegahan dan Penanggulangan Anemia Gizi Besi (Ppagb) di Kota Bekasi*. Skripsi. Program Studi Gizi Masyarakat dan Sumberdaya Keluarga Fakultas Pertanian Institut Pertanian Bogor.Bogor.
- As-Sayyid, ABM. 2012. *Pola Makan Rasulullah*. Alfa.Jakarta:15-19.
- Bakta, M. 2007. *Hematologi Klinik Ringkas*. EGC.Jakarta:26-45.
- Balitbang Kemenkes RI. 2013. *Laporan Riskesdas 2013*. Jakarta:Balitbang Kesehatan RI.
- Balci, YI., Karabulut, A., Gurses,D., Covut, IE. 2012. *Prevalenceand Risk Factors of Anemia among Adolescents in Denizli Turkey*. *Iran J Pediatr*.22(1):11-18.
- Tadete, A., Maladona, N. S. H., Basuki, A. 2013. *Hubungan antara Asupan Zat Besi, Protein dan Vitamin C dengan Kejadian Anemia pada Anak Sekolah Dasar di Kelurahan Bunaken Kecamatan Bunaken Kepulauan Kota Manado*. Fakultas Kesehatan Masyarakat Universitas Sam Ratulangi. Manado.

- Briawan, D. 2013. *Anemia Masalah Gizi pada Remaja Wanita*. EGC. Jakarta:15-34.
- Cendani, C dan Murbawani, EA. 2011. *Asupan Mikronutrien, Kadar Hemoglobin dan Kesegaran Jasmani Remaja Putri*. *Jurnal Media Medika Indonesiana*.45(1):26-33.
- Citrakesumasari. 2012. *Anemia Gizi, Masalah dan Pencegahannya*. Kalika.Yogyakarta:9-10.
- Colvy, J. 2010. *Tips Cerdas Mengenali dan Mencegah Gagal Ginjal*. DAFA Publishing.Yogyakarta.
- Departemen Gizi dan Kesehatan Masyarakat. 2012. *Gizi dan Kesehatan Masyarakat*. PT. Raja Grafindo Persada. Jakarta: 214-225.
- Departemen Kesehatan, RI. 2007. *Laporan Nasional Riset Kesehatan Dasar (Riskesdas) 2007*. Jakarta: Badan Penelitian dan Pengembangan Kesehatan Depkes RI.
- Dwijayanthi, L., Mayer,B., Tucker, L., William, S., Nugroho, AW., Niko, S. 2011. *Ilmu Gizi Menjadi Sangat Mudah*. EGC.Jakarta:43-49.
- Effendi, F dan Makhfudli. 2009. *Keperawatan Kesehatan Komunitas Teori dan Praktik dalam Keperawatan*. Salemba Media, Jakarta:101-103.
- Farida, I. 2006. *Determinan Kejadian Anemia pada Remaja Putri di Kecamatan Gebog Kabupaten Kudus Tahun 2006*. Tesis. Magister Gizi Masyarakat Program Pascasarjana Universitas Diponegoro. Semarang.
- Fitri,N., Jafar, N., Indriasari, R. 2013. *Studi Validasi Semi-Quantitatif Food Frequency Questionnaire dengan Food Recall 24 Jam pada Asupan Zat Gizi Mikro Remaja di SMA Islam Athira Makassar*. Skripsi. Program Studi Ilmu Gizi Fakultas Kesehatan Masyarakat Universitas Hasanuddin. Makasar.
- Gibson, RS. 2005. *Principles of Nutritional Assessment*. Oxford university press. New York: 218.
- Gunatmaningsih, D. 2007. *Faktor-Faktor yang Berhubungan dengan Kejadian Anemia pada Remaja Putri di SMA Negeri 1 Kecamatan Jatibarang Kabupaten Brebes Tahun 2007*. Jurusan Ilmu Kesehatan Masyarakat Universitas Negeri Semarang. Semarang.
- Guyton, AC dan Hall, JE. 2007. *Buku Ajar Fisiologi Kedokteran*. EGC.Jakarta : 439-448.
- Hardinsyah, Briawan,D., Retnaningsih, Herawati, T. 2004. *Analisis Kebutuhan Konsumsi Pangan*. Pusat Studi Kebijakan Pangan dan Gizi. Lembaga Penelitian dan Pemberdayaan Masyarakat Institut Pertanian Bogor. 74-93

- Hasan, M. 2001. *Al-Qur'an dan Ilmu Gizi*. Madani pustaka. Yogyakarta:58-70
- Hapzah dan Yulita, R. 2012. *Hubungan Tingkat Pengetahuan dan Status Gizi terhadap Kejadian Anemia Remaja Putri pada Siswi Kelas III di SMA Tinambung Kabupaten Polewali Mandar*. *Jurnal Media Gizi Pangan*.13 (1) :20-25.
- Hidayat, AA. 2007. *Buku Saku Praktikum Keperawatan Anak*. EGC.Jakarta:38
- Irianto, K. 2014. *Gizi Seimbang dalam Kesehatan Reproduksi*. Alfabeta. Bandung:529.
- Istiani, A dan Rusilanti. 2014. *Gizi Terapan*. Remaja Rosdakarya. Jakarta: 5-40.
- Jose, S., Antoni, SC., Isaac, BR. 2016. *Impact of Knowledge, Attitude and Practice on Anemia Status among Women in Coastal Kochi, Kerala*. *International Journal of Multidisciplinary and Current Research*. 4: 295-298
- Kaur, S., Desmukh, PR., Garg, BS. 2006. *Epidemiological Correlates of Nutritional Anemia in Adolescent Girls of Rural Wardha*. *Indian Journal of Community Medicine*. 31(4):255-258.
- Kalyan, C.H., Chandra, N., Prasanna, S., Rao, J.M., Rao, R. 2012. *Haemoglobin Estimation by Non-cyanide Methods*. *Journal of Clinical and Diagnostic Research*.6(6): 955-958
- Kemendes, RI. 2013. *Angka Kecukupan Gizi (AKG) 2013*. Peraturan Menteri Kesehatan, (75).
- Khomsan, A., Baliwati, YA., Dwiriani, M. 2004. *Pengantar Pangan dan Gizi*. Penebar Swadaya. Bogor:115-118.
- Kiswari, R. 2014. *Hematologi dan Transfusi*. Erlangga. Jakarta:94-100.
- Lameshow, S. 1997. *Besar Sampel dalam Penelitian Kesehatan*. UGM.Jakarta.
- Marmi.2013. *Gizi dalam Kesehatan Reproduksi*. Pustaka Pelajar.Yogyakarta:45-56.
- Muchtadi, D. 2009. *Pengantar Ilmu Gizi*. Alfabeta.Bandung:25-35
- Werner, D., Thuman, C., Maxwell, J. 2010. *Apa yang Anda Kerjakan bila Tidak Ada Dokter*. ANDI .Yogyakarta:159.
- Shamim, M., Miah Nannur, R., Prodhan, K., Linkon, M., Sidur, M. 2014. *Prevalence of Iron Deficiency Anemia Among Adolescent Girls and its Risk Factors in Tangail Region of Bangladesh*. *International Journal of Research in Engineering and Technology*. 3(6):613-619

- Nasution, S., D. 2015. *Malnutrisi dan Anemia pada Penderita Tuberkulosis Paru. Jurnal Majority.* 4(8):29-35.
- Nelima, D. 2015. *Prevalence and Determinants of Anaemia among Adolescent Girls in Secondary Schools in Yala Division Siaya District, Kenya. Universal Journal of Food and Nutrition Science.* 3 (1): 1-9
- Ngatu, ER dan Rochmawati, L. 2015. *Hubungan Pengetahuan tentang Anemia pada Remaja dengan Pemenuhan Kebutuhan Zat Besi pada Siswi SMKN 4 Yogyakarta.* Skripsi STIKes Yogyakarta. Yogyakarta.
- Notoatmodjo, S. 2007. *Promosi Kesehatan dan Ilmu Perilaku.* Rineka Cipta. Jakarta:139-189.
- Nurhayati, S. 2008. *Halalkah Makanan Anda? Awas Produk Haram Mengepung Kita!.* Aqwamedika.Solo:15-36.
- Permaesih dan Herman. 2005. *Faktor-Faktor yang Mempengaruhi Anemia pada Remaja. Jurnal penelitian kesehatan.*33(4):162-171
- Piliang, GW dan Djojosoebagio, S. 2006. *Fisiologi Nutrisi.* IPB press. Bogor.
- Pratiwi, E. 2016. *Faktor-faktor yang Mempengaruhi Anemia pada Siswi Mts Ciwandan Kota Cilegon 2014.* Skripsi Fakultas Ilmu Kesehatan dan Kedokteran UIN Syarif Hidayatullah. Jakarta.
- Premalatha, T., Valarmathi, S., Parameshwari, S., Sundar, JS, Kalpana, S. 2012. *Prevalence of Anemia and its Associated Factors among Adolescent School Girls in Chennai, Tamil Nadu, INDIA.*journal Epidemiologi. 2.
- Puranik, G.V., Bipin,S.S., Vinaya, B.S. 2011. *Evaluation of Non Cyanide Methods for Hemoglobin Estimation. Indian Journal of Pathology and Microbiology.* 4(54) : 764-768
- Ramayulis, R., Herianandita, E., Afif, I. 2016. *Menu dan Resep Bekal Sehat.* Penebar Plus. Jakarta:15
- Rasmaliah. 2004. *Anemia Kurang Besi dalam Hubungannya dengan Infeksi Cacing pada Ibu Hamil.* Skripsi. Fakultas Kesehatan Masyarakat Universitas Sumatera Utara:Medan.
- Rokhmawati, A. 2015. *Efek Penyuluhan Gizi dengan Media Leaflet terhadap Tingkat Pengetahuan tentang Anemia pada Remaja Putri di SMP Kristen 1 Surakarta.* Skripsi. Program Studi Ilmu Gizi Fakultas Ilmu Kesehatan Universitas Muhammadiyah Surakarta.Surakarta.
- Sadikin, M. 2002. *Biokimia Darah.* Widya Medika.Jakarta:15-20

- Santosa,TA. 2013. *Hubungan Tingkat Pengetahuan tentang Stroke dengan Perilaku Pencegahan Stroke pada Klien Hipertensi di Puskesmas Depok II Sleman Yogyakarta*
- Setiyarno, S., Anggraeni, T., Mustaan. 2014. *Hubungan Konsumsi Teh dengan Kadar Haemoglobin di Kecamatan Jenawi Kabupaten Karanganyar. Jurnal Ilmu Keperawatan Indonesia, 1(1).*
- Soekirman. 2000. *Ilmu Gizi dan Aplikasinya*. Direktorat Jenderal Pendidikan Tinggi, Departemen Pendidikan Nasional. Jakarta.
- Soedijanto,S., Kapantow, N., Basuki, A. 2015. *Hubungan antara Asupan Zat Besi dan Protein dengan Kejadian Anemia pada Siswi SMP Negeri 10 Manado. Jurnal Ilmiah Farmasi. 4(4):327-332*
- Sunaryo. 2004. *Psikologi untuk Keperawatan*. EGC. Jakarta. 15-20
- Supariasa, IDN., Bakri, B., Fajar, I. 2012. *Penilaian Status Gizi*. EGC.Jakarta:87-147.
- Supardin, N., Hadju, V., Sirajuddin, S. 2013. *Hubungan Asupan Zat Gizi dengan Status Hemoglobin pada Anak Sekolah Dasar di Wilayah Pesisir Kota Makassar Tahun 2013*. Program Studi Ilmu Gizi Fakultas Kesehatan Masyarakat Universitas Hasanuddin. Makassar.
- Susanti, D., Utama, TA., Listiana, N. 2013. *Perbandingan Zat Besi dengan dan Tanpa Vitamin C terhadap Kadar Hemoglobin Wanita Usia Subur. Jurnal Kesehatan Masyarakat Nasional. 7(8):344-348.*
- Studi Diet Total Survei Konsumsi Makanan Individu Provinsi Jawa Tengah 2014*. Badan Penelitian dan Pengembangan Kesehatan.
- Tarwoto dan Wartonah. 2008. *Keperawatan Medikal Bedah Gangguan Sistem Hematologi*. Trans Info Media .Jakarta:31-45.
- Tirtawinata, T. 2006. *Makanan dalam Prospektif Al-qur'an dan Ilmu Gizi*. Fakultas Kedokteran Universitas Indonesia.Jakarta:1-113.
- WHO. 2001. *Iron Deficiency Anemia: Assessment, Prevention, and Control—A Guide for Programme Managers*. Geneva: WHO, 8, 6–59.
- Wibowo, C. D. T., Notoatmojo, H., Rohmani, A. 2013. *Hubungan antara Status Gizi dengan Anemia pada Remaja Putri di Sekolah Menengah Pertama Muhammadiyah 3 Semarang. Jurnal Kedokteran Muhammadiyah. 1(2):1-5.*
- Wijayanti, Y. 2011. *Faktor yang Berhubungan dengan Kejadian Anemia pada Remaja Putri Siswa SMK An Nuroniyah Kemadu Kec. Sulang Kab. Rembang Tahun 2011*. Skripsi Jurusan Ilmu Kesehatan Masyarakat Fakultas Ilmu Keolahragaan Universitas Negeri Semarang.Semarang.

Widyakarya Nasional Pangan dan Gizi (WNPG). 2004. Lembaga Ilmu.Jakarta.

Yamin,T. 2012. *Hubungan Pengetahuan, Asupan Gizi dan Faktor Lain yang Berhubungan dengan Kejadian Anemia pada Remaja Putri di SMA Kabupaten Kepulauan Selayar Tahun 2012*. Skripsi.Fakultas Kesehatan Masyarakat Universitas Indonesia.Jakarta.