

DAFTAR PUSTAKA

- Abdul. (2014). Penyakit Kardiovaskular.
- Alhabib, L. M. (2017). Faktor-Faktor Penyakit Jantung Koroner di RSI SITI Khadijah Palembang. *Jurnal Kesehatan*, 478-483.
- Almatsier, S. (2006). *Penuntun Diet Edisi Baru*. Jakarta: Gramedia Pustaka.
- Almatsier, S. (2006). *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia.
- Association, A. H. (2012). Heart disease & stroke statistics.
- Association, A. H. (2018). Coronary Artery Disease-Coronary Heart Disease.
- Bustan, M. (2000). *Epidemiologi Penyakit Tidak Menular*. Jakarta: Rineka Cipta.
- Bustan, M. (2007). *Epidemiologi Penyakit Tidak Menular*. Jakarta: Rineka Cipta.
- D'Agostino, d. (2008). General cardiovascular risk profile for use in primary care. *the Framingham Heart Study*.
- Depkes RI. (1994). *Pedoman Praktis Pemantauan Status Gizi Orang Dewasa*. Jakarta.
- Ekowati, R. (t.thn.). Prevalensi Hipertensi dan Determinannya di Indonesia.
- Farahdika, A. (2015). Faktor Risiko yang Berhubungan dengan Penyakit Jantung Koroner pada Usia Dewasa Madya.
- Haryono. (2013). *Anda Wajib Melawan Serangan Jantung*. Yogyakarta: Gosyen Publishing.
- Haslindah. (t.thn.). Faktor Risiko Kejadian Penyakit Jantung Koroner pada Wanita di Wilayah Pesisir Kabupaten Pangkep.
- Hawks, B. &. (n.d.). Medical Surgical Nursing Clinical Management for Positive Outcomes. *Elseveir Saunders*.

- Haws, J. B. (2014). Keperawatan Medikal Bedah : Manajemen Klinis Untu Hasil Yang Diharapkan.
- Herawati, V. S. (2016). Faktor-Faktor Risiko Yang Berhubungan Dengan Kejadian Penyakit Jantung Koroner (PJK) Pada Usia Dewasa Di RS Haji Jakarta. *Jurnal Ilmiah Kesehatan, 8 (2), 74-79.*
- Hidajah, D. A. (2018). Hubungan Antara Paparan Asap Rokok Dan Pola Makan Dengan Kejadian Penyakit Jantung Koroner Pada Perempuan Usia Produktif . *Amerta Nutr, 10-16.*
- Iskandar, d. (2017). Faktor Risiko Terjadinya Penyakit Jantung Koroner pada Pasien Rumah Sakit Umum Meuraxa Banda Aceh. *Jurnal Action, 32-42.*
- Kemendes RI. (2013). Riset Kesehatan Dasar. *Balitbang Kemendes RI.*
- Kemendes RI. (2014). *Proses Asuhan Gizi Terstandar (PAGT).* Jakarta: Kementerian Kesehatan RI.
- Krisnatuti, D. (2000). Perencanaan Menu bagi Penderita Jantung Koroner.
- Lannywati. (2016). Faktor Risiko Dominan Penyakit Jantung Koroner di Indonesia. *Pusat Penelitian dan Pengembangan Sumber Daya dan Pelayanan Kesehatan.* Diambil kembali dari https://webcache.googleusercontent.com/search?q=cache:uxG-0_mj0Z0J:https://media.neliti.com/media/publications/67897-ID-faktor-risiko-dominan-penyakit-jantung-k.pdf+&cd=7&hl=id&ct=clnk&gl=id&client=firefox-b-d
- Mihardja, L. (2009). PREVALENSI DAN FAKTOR DETERMINAN PENYAKIT JANTUNG DI INDONESIA. 37. Retrieved from http://scholar.googleusercontent.com/scholar?q=cache:UllN368He-YJ:scholar.google.com/+persentase+penyakit+jantung+indonesia+dan+dunia&hl=id&as_sdt=0,5

- Norhasimah. (2010). Gambaran Pengetahuan dan Sikap Masyarakat Tentang Penyakit Jantung Koroner (PJK).
- Purwanto, R. P. (2016). Faktor Dominan Risiko Terjadinya Penyakit Jantung Koroner (PJK). *Jurnal Keperawatan Global*, 1-54.
- Rahajeng, E. (2009). Prevalensi Hipertensi dan Determinannya di Indonesia. 59. Diambil kembali dari https://scholar.googleusercontent.com/scholar?q=cache:cbbCfW7odysJ:scholar.google.com/+kaitan+jantung+koroner+dengan+hipertensi&hl=id&as_sdt=0,5
- Riskesdas. (2013). Penyajian Pokok-Pokok Hasil Riset Kesehatan Dasar. Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI.
- Sheps, S.G. (2005). *Mayo clinic hipertensi; mengatasi tekanan darah tinggi*. Jakarta: Intisari Mediatama.
- Sulistiyowati, L. (2017). Penyakit Jantung Penyebab Kematian Tertinggi.
- Yusuf. (2008). Hipertensi Sekunder. *Ilmu Penyakit Dalam FKUI/RSCM*, 21.
- Zahrawardani, D. (2013). Analisis Faktor Risiko dan Kejadian Penyakit Jantung Koroner di RSUP Dr Kariadi Semarang. 1. Diambil kembali dari https://scholar.googleusercontent.com/scholar?q=cache:pFRkIJCzYQUJ:scholar.google.com/+penyebab+jantung+koroner&hl=id&as_sdt=0,5