

DAFTAR PUSTAKA

- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. Jakarta. PT Gramedia Pustaka Utama.S. Koplewich Harold 2005, *penyakit anak diagnose dan penanganannya*. Prestasi Pustaka Publisher : Jakarta.
- Almatsier, S. 2009. *Prinsip Dasar Ilmu Gizi*. Gramedia Pustaka Utama : Jakarta.
- Arikunto, Suharsimi. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Arisman. 2009. *Gizi Dalam Daur Kehidupan*. Jakarta: EGC Kedokteran.
- Aulia. 2012. *Serangan Penyakit-Penyakit Khas Wanita Paling Sering Terjadi*. Buku biru: Yogyakarta.
- Djaeni, Sediaoetama. 2004. *Ilmi Gizi Jilid II*. Jakarta: Dian Rakyat.
- Depkes R.I. 2003. *Anemia gizi Dan Tablet Tambah Darah (TTD) untuk Wanita Usia Subur*. Jakarta: Departemen Kesehatan.
- Depkes RI. 2005. *Pedoman Perbaikan Gizi Anak Sekolah Dasar, Dan Madrasah Ibtidaiyah*. Jakarta: Direktorat Gizi Masyarakat.
- Depkes RI. 2007. *Modul Pelatihan Pelayanan Kesehatan Peduli Remaja (PKPR)* Jakarta: Departemen Kesehatan RI, 2007.
- Departemen Kesehatan RI. 2007. *Pedoman Pengukuran Dan Pemeriksaan*. Jakarta.
- Hatma, Zumrah,. Indriasari, Rahayu,. Jafar, Nurhaeda,. 2014. *Persepsi tentang Anemia Gizi pada Remaja Putri Penderita Anemia Di SMAN 10 Makassar*. Makassar.
- Husaini, Mahdin Anwar, 1989. *Study Nutritional Anemia An Assesment Of Information Complilation For Supporting And Formulating National Policy and Program*. WHO. Jakarta.
- Kartasapoetra, G. 2008. *Ilmu Gizi (Korelasi Gizi, Kesehatan, dan Produktivitas Kerja)*. Jakarta : Rineka Cipta.
- Khomsan, A. 2003. *Peranan Pangan Dan Gizi Untuk Kualitas Hidup*. Jakarta: PT. Grasindo.
- Notoatmodjo DS. 2003 *Ilmu Kesehatan Masyarakat*. Jakarta: Rineka Cipta
- Notoatmodjo, S. 2007. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.
- Notoatmodjo, Soekidjo. 2003. *Ilmu Kesehatan Masyarakat*. Jakarta; Rineka Cipta.

- Proverawati, A. 2011. *Anemia dan Anemia Kehamilan*. Yogyakarta: Nuha Medika.
- Puspasari, Lia. 2011. *Hubungan Antara Pengetahuan dan Tingkat Konsumsi Zat Gizi (Protein, Zat Besi, Vitamin B₁₂, Vitamin C, dan Asam Folat) terhadap Status Anemia Remaja putri Jurusan Gizi Poltekkes Kemenkes Malang (Penelitian)*. Jurusan Gizi Poltekkes Kemenkes Malang.
- Siswanto, Hadi. 2001. "Berapa Besar Masalah Gizi Di Indonesia dan Bagaimana Menanggulangnya?" *Jurnal Data dan Informasi Kesehatan*. Jakarta :Departemen Kesehatan Republik Indonesia.
- Sugiyono. 2006. *Statistika untuk Penelitian*. Bandung: Alfabeta.
- Suharno, D. 1993. "Anemia dilihat dari segi klinis dan masalah kesehatan masyarakat". Bogor : Pusat Penelitian dan Pengembangan Gizi dan Makanan Departemen Kesehatan RI.
- Supariasa, IDN, dkk. 2001. *Penilaian Status Gizi*. Jakarta: Penerbit Buku Kedokteran EGC.
- Suhardjo, dkk. 1992. *Prinsip-prinsip Ilmu Gizi*, Yogyakarta: Penerbit Kanisius (Anggota IKAPI).
- WHO. 2001. "Iron Deficiency Anemia. Assessment, Prevention and Control. A Guide for Programe Managers". Geneva: WHO.
- Wikipedia .2014. Pengertian Anemia. 22 November 2014 .www. wikipedia. com.
- Widya Karya Nasional Pangan dan Gizi. 2004. *Ketahanan Pangan dan Gizi di Era Otonomi Daerah dan Globalisasi*. LIPI.
- Wirakusumah, Emma. 1998. *Perencanaan Menu Anemia Gizi Besi*. Jakarta: Trubus Agriwidya.