

DAFTAR RUJUKAN

- Ackland, P. 2013. Prevalence, Detection, Evaluation and Management of Chronic Kidney Disease. In: D. Goldsmith, S. Jayawardene & P. Ackland, eds. *ABC of Kidney Disease*. West Sussex: John Wiley & Sons, pp. 15 – 22.
- Almatsier, S. 2007. *Penuntun Diet*. Jakarta: PT Gramedia Pustaka Utama.
- Barret, K. E., Barman, S. M., Scott, B. & Brooks, H. L. 2012. Renal Physiology. In: *Ganong's Review of Medical Physiology*. New York: McGraw Hill, pp. 674 – 680.
- Bethesda, 2008. *Annual Data Report Atlas of Chronic Kidney Disease and End-Stage Renal Disease in the United States*. Online. www.usrds.org/2008/view/ckd_00a_precis.asp. Diakses 28 Desember 2016.
- Cano, N. J. M. 2006. *Aplication of Branched-Chain Amino Acids in Human Pathological States: Renal Failure*. Journal nutrition January 2006 vol 136 no. 1 299S – 307S. Online. <http://www.jn.nutrition.org/content/136/1/1331S.full>. Diakses 28 Desember 2016.
- Franch – Arcas, G. 2001. The Meaning of Hypoalbuminemia in Clinical Practice. *Clinical Nutrition*. 20(3). Pp 265 – 269.
- Gatta, A., Verardo, A. and Bolognesi, M. 2012. Hypoalbuminemia. *Intern Emerg Med*. 7(3). Pp. 193 – 199.
- Greene, R. J., Harris, N. O., Goodyer, L. I. 2000. *Pathology and Therapeutic for Pharmacist, A Basic for Clinical Pharmacy Practice*. 2nd Edition. London: Pharmaceutical Press. P. 150 – 153, 176 – 179, 183 – 184.
- Guyton, A. C. and Hall, J. E. 2006. Glomerular Filtration, Renal Blood Flow, and Their Control. In: Guyton, A. C. and Hall, J. E. *Textbook of Medical Physiology*. Ed. 11th. Philadelphia: Elsevier Saunders Inc. p. 307 – 311.
- Hall, J. E. 2010. *Guyton and Hall: Textbook of Medical Physiology*. 12th ed. New York: Saunders, pp. 431 – 416.
- Herrmann, F. R., Safran, C., Levkoff, S. E. & Minaker, K. L. 1992. Serum Albumin Level on Admission as a Predictor of Death, Length of Stay, and Readmission. *Arch Intern Med*. 152(1). Pp. 125 – 130.
- Hudson, J. Q. and Wazny, L. D. 2014. Chronic Kidney Disease. In: J. T. Dipiro, ed. *Pharmacotherapy and Patophysiology Approach 9th Edition*. New York: McGraw Hill, pp. 633 – 670.
- Kemenkes RI. 2013. *Riset Kesehatan Dasar*. Jakarta: Kemenkes RI.
- Kemenkes RI. 2013. *Pedoman Pelayanan Gizi Rumah Sakit*. Jakarta: Kemenkes RI.

- Kidney Disease Outcome Quality Initiative Guidelines. 2007. *Definition and Classification of Stages of Chronic Kidney Disease*. Part 4. Guideline 1. New York: National Kidney Foundation Inc. pp. 547 – 551, 568 – 569.
- Krauss, A. G. and Hak, L. J. 2000. Chronic Renal Disease. *In: Herfindal, E. T. and Gourley, D. R. Textbook of Therapeutic Drug and Disease Management*. Ed. 7th, vol. 1. Philadelphia: Lippincott Williams & Wilkins. P. 449 – 453, 463 – 472.
- Mahmud, M. K, dkk. 2005. *Daftar Komposisi Bahan Makanan (DKBM)*. Jakarta: Persatuan Ahli Gizi Indonesia (PERSAGI).
- National Kidney Foundation. 2005. K/DOQI Clinical Practice Guidelines for Cardiovascular Disease in Dialysis Patients. *Chronic Kidney Disease*.
- Pagana, K. D., and Pagana, T. J. 2011. *Mosby's Diagnostic and Laboratory Test Reference*. 11th ed. St. Louis: Elsevier. Pp. 352 – 354.
- Palupi, Kristianto dan Santoso. 2013. *Pembuatan Formula Enteral Gagal Ginjal Kronik (GGK) Menggunakan Tepung Mocaf, Tepung Ikan Gabus dan Konsentrat Protein Kecambah Kedelai*. Malang: Jurnal Informasi Kesehatan Indonesia (JIKI). Vol. 1, No. 1:42-57.
- Pranandari dan Supadmi. 2015. *Faktor Resiko Gagal Ginjal Kronik di Unit Hemodialisis RSUD Wates Kulon Ponorogo*. Yogyakarta: Majalah Farmaseutik. Vol. 11, No. 2.
- Puteh. 2013. *Ekstrak Ikan Gabus dan Putih Telur dalam Peningkatan Albumin di RS Adam Malik Medan*.
- Raka, W. 2007. *Distribusi Geografis Gagal ginjal kronik di Bali: Komparasi Formula Cockcroft-Gault dan Formula Modification of Diet in Renal Disease*. Online. <http://www.ojs.unud.ac.id/index.php/jim/3834>. Diakses 28 Desember 2016.
- Ria, B. 2004. *Should we still Prescribe a reduction in Protein intake for CKD patients*. Journal online (<http://www.pustaka.unpad.ac.id>). Diakses 28 Desember 2016
- Shargel, L. Pong, S. W. Yu ABC. 2005. *Applied Biopharmaceutics & Pharmacokinetics*. 5th Edition. New York: The McGraw Hill Companies, Inc. P. 134, 637.
- Sulistyowati, Hadi dan Gunawan. 2008. *Pemberian Diet Ekstra Formula Komersial dan Diet Ekstra Filtrat Ikan Gabus Intradialisis serta Pengaruhnya terhadap Kadar Serum Albumin dan Kreatinin Pasien dengan Hemodialisis di RSUD Dr. Saiful Anwar Malang*. Malang: Jurnal Gizi Klinik Indonesia. Vol. 5, No. 2:49-59.
- Utami. 2010. *Aplikasi Ekstrak Ikan Gabus dalam Tata Laksana Diet di RSSA*. Malang: Instalasi Gizi RSSA.
- Wilson, Lorraine, M. 2006. Gangguan Sistem Ginjal. *In: Hartanto, H., Susi, N., Wulansari, P., dan Mahanani, D. A. Patofisiologi: Konsep Klinis Proses – Proses Penyakit*. Ed, 6. Vo. 2. Jakarta: EGC, Hal. 865, 917 – 918, 951 – 952, 964 – 965.