

DAFTAR PUSTAKA

- Amalia, S. 2016. Pengaruh Konseling Gizi pada Lansia Penderita Diabetes Melitus Tipe II Terhadap Perubahan Perilaku (Tingkat Pengetahuan, Sikap Keterampilan), Indeks Glikemik dan Kadar Glukosa Darah di Puskesmas Mulyorejo Kota Malang. Jurusan Gizi. Poltekkes Kemenkes Malang. Malang.
- Amtiria, R. 2016. Hubungan Pola Makan dengan Kadar Gula Darah Pasien Diabetes Melitus Tipe II di Poli Penyakit Dalam RSUD DR. H. Abdul Moeloek Provinsi Lampung Tahun 2015. Fakultas Kedokteran. Universitas Lampung. Lampung.
- APJII. 2016. Hasil Survei Internet APJII 2016. <https://apjii.or.id/survei2016> (21 November 2017).
- Arikunto. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. PT Rineka Cipta. Jakarta
- Azizah. 2017. Pengaruh Frekuensi Konseling Gizi Terhadap Kepatuhan Diet dan Kadar Gula Darah Pasien Diabetes Melitus Tipe II di Wilayah Kerja Puskesmas Garuda Kota Bandung. Poltekkes Kemenkes Bandung.
- Depkes RI. 2013. Riset Kesehatan Dasar. *Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI*, Jakarta.
- Dewi, Ayu BFK. 2013. *Menu Sehat 30 Hari Untuk Mencegah dan Mengatasi Diabetes*. Agro. Jakarta: Media Pustaka.
- Dinkes Kota Malang. 2014. Profil Kesehatan Kota Malang. *Badan Penelitian dan Pengembangan Kesehatan*, Malang.
- Erfandi. 2009. Pengetahuan dan Faktor-faktor yang Mempengaruhi. <https://forbetterhealth.wordpress.com>. Diakses 30 November 2017.
- Farudin, A. 2011. Perbedaan Efek Konseling Gizi dengan Media Leaflet dan Booklet Terhadap Tingkat Pengetahuan, Asupan Energi dan Kadar Gula Darah Pada Pasien Diabetes Melitus di RSUD dr Moewardi Surakarta.
- Tapan, E. 2005 *Kesehatan Keluarga: Penyakit Degeneratif*. PT Elex Media Komputindo. Jakarta
- Harfika, M. 2007. Karakteristik Penderita Diabetes Melitus Tipe 2 di Instalasi Rawat Inap Penyakit Dalam Rumah Sakit Mohammad Hoesin Palembang. Jurnal. Palembang.
- Istiyanto, 2011. Transparansi Komunikasi Kesehatan. <http://sbektiistiyanto.files.wordpress.com/2008/transparansikomkes.ppt>. Diakses pada tanggal 15 November 2017.

- Irawan. 2010. Prevalensi dan Faktor Risiko Kejadian Diabetes Melitus Tipe II di Daerah Urban Indonesia. Tesis Universitas Indonesia
- Jazilah. 2003. *Hubungan Tingkat Pengetahuan, Sikap dan Prektik (PSP) Penderita Diabetes Mellitus Mengenai Pengelolaan Diabetes Mellitus dengan Kendali Kadar Glukosa Darah*. Tesis. UGM. Yogyakarta
- Karo. 2011. Hubungan Status Gizi dengan Kejadian Diabetes Melitus pada Lansia di PSTW Budhi Dharma Bekasi tahun 2011. Studi D III Kebidanan. STIKES Medistra. Bekasi
- Kemenkes RI. 2013. *Diabetes Melitus Penyebab Kematian Nomor 6 di Dunia: Kemenkes Tawarkan Solusi Cerdik Melalui POSBIND*. <http://www.depkes.go.id/article/print/2383.html>. (diakses tanggal 15 November 2017)
- Kemenkes RI. 2014. Pedoman Proses Asuhan Gizi Terstandar (PAGT). Jakarta.
- Kurniawati, I. 2017. Pengembangan M-Learning Berbasis Aplikasi Android Mata Pelajaran Pemrograman Web untuk Siswa Kelas X Multimedia di SMK Negeri 8 Surabaya. Jurnal Teknologi Pendidikan
- Manuba, I.A. C., Fajar. M., Manuba, I. B. G. F. (2012). Ilmu Kebidanan, Penyakit Kandungan dan KB untuk Pendidikan Bidan. Edisi II. Jakarta: EGC.
- Muflih, M. 2017. Pengaruh Konseling Short Message Service (SMS) Gateway terhadap Self Efficacy Menghindari Seks Bebas dan HIV/AIDS Remaja. Progam Studi S1 Ilmu Keperawatan & Profesi Ners. Fakultas Ilmu Kesehatan. Universitas Respati.Yogyakarta.
- Mulawarman. 2016. Psikologi Konseling. Jurusan Bimbingan dan Konseling. Fakultas Ilmu Pendidikan. Universitas Negeri Semarang. Semarang
- Nafisah, D. 2017. Perbedaan Tingkat Pengetahuan Pasien Diabetes Melitus dengan Intervensi Media Konseling Gizi Konvensional dan Modern di RS dr Soepraon Malang Tahun 2017. Poltekkes Kemenkes Malang.
- Nasution, M. 2013. Gambaran Pola Makan Penderita Diabetes Melitus Rawat Jalan di Puskesmas Kotanopan Kabupaten Mandailing Natal Tahun 2013. Program sarjana Gizi Kesehatan Masyarakat. Fakultas Kesehatan Masyarakat. Universitas Sumatra Utara. Medan.
- Nur, A. 2016. Hubungan Pola Konsumsi dengan Diabetes Melitus Tipe 2 pada Pasien Rawat Jalan di RSUD Dr. Fauziah Bireuen Provinsi Aceh. Loka Penelitian dan Pengembangan Biomedis Aceh, Badan Litbangkes. Aceh.
- Notoatmodjo, Soekidjo. 2003. Ilmu Kesehatan Masyarakat: Prinsip-prinsip Dasar. Jakarta: Rineka Cipta.

- Notoatmodjo, Soekidjo. 2007. Ilmu Kesehatan Masyarakat: Ilmu dan Seni. Jakarta: Rineka Cipta.
- Notoatmodjo, Soekidjo. 2012. Promosi Kesehatan dan Perilaku Kesehatan. Jakarta: Rineka Cipta.
- Ouyang,C. 2007. "Factors Affecting Diabetes Self Care Among Patients With Type II Diabetes in Taiwan". Tufts University. Diakses pada 25 Mei 2018 dari ProQuest Information and Learning Company.
- Perkeni. 2015. Konsensus Pengelolaan dan Pencegahan Diabetes Melitus Tipe 2 di Indonesia. Perkeni. Jakarta.
- Prawesti, P. 2014. Pengaruh Pemberian Konseling terhadap Depresi Post Partum di Puskesmas II dan IV Denpasar Selatan. Skripsi: Fakultas Kedokteran. Universitas Udayana. Denpasar. Bali
- Price, S dan Wilson. 2005. *Patofisiologi Konsep Klinis Proses-Proses Penyakit*. Volume 2. Edisi 6. Penerbit Buku Kedokteran EGC. Jakarta.
- Rahayu, Ayu Putri. 2014. *Pengaruh Edukasi Gizi Terhadap Pengetahuan, Sikap dan Kadar Gula Darah pada Pasien Rawat Jalan DM Tipe II di Wilayah Kerja Puskesmas Kota Makassar*. Universitas Hasanudin. Makassar.
- Salman. 2002. Pengaruh Konsultasi Gizi Dengan Standar Diet Terhadap Pengendalian Kadar Glukosa Darah Pasien DM Tipe 2 Rawat Jalan di RSUP Manado. *Tesis Pascasarjana*. UGM. Yogyakarta.
- Soegondo, S. 2011. *Penatalaksanaan Diabetes Melitus Terpadu*. Balai Penerbit FKUI. Jakarta
- Sunjaya. 2009. Kamus Gizi Pelengkap Kesehatan Keluarga. Jakarta. Kompas
- Sukraniti, P. 2011. Pengaruh Konseling Gizi Terhadap Perubahan Kadar Gula Darah Berdasarkan Pengetahuan dan Kepatuhan Diet Penderita Diabetes Melitus di Poliklinik Gizi RSUD Kabupaten Karangasem. *Jurnal Ilmu Gizi*. Jurusan Gizi Poltekkes Denpasar
- Supariasa, I.D.N. 2012. *Pendidikan dan Konsultasi Gizi*. EGC. Jakarta
- Supariasa, IDN. 2014. *Penilaian Status Gizi*. Penerbit Buku Kedokteran EGC. Jakarta
- Susanto,T. 2013. *Diabetes, Deteksi, Pencegahan, Pengobatan*. Buku Pintar ISBN. Jakarta.
- Suiraoaka, I.P dan Supariasa, I.D. 2012. *Media Pendidikan Kesehatan*. Graha Ilmu. Yogyakarta.

- Syamiyah. 2014. Faktor Risiko Kejadian Diabetes Melitus Tipe II pada Wanita di Puskesmas Kecamatan Pesanggrahan Jakarta Selatan Tahun 2014. Fakultas Kedokteran dan Ilmu Kesehatan. UIN Syarif Hidayatullah.Jakarta
- Utami, AN. 2017. Perbedaan Antara Konseling Gizi Menggunakan Media Pemanfaatan Box Diet Diabetes Melitus dan Media Buku Foto Makanan Terhadap Tingkat Konsumsi Terhadap Tingkat Konsumsi dan Kadar Gula Darah pada Pasien Rawat Jalan Diabetes Melitus Tipe 2 di Puskesmas Tajinan Kabupaten Malang. Skripsi. Poltekkes Kemenkes. Malang
- Utami, KD. 2015. Materi PPT Diabetes Melitus di RSUD Tarakan.
- Wahyu, P. 2013. Perbedaan Pengetahuan Gizi, Pola Makan, dan Kontrol Glukosa Darah Pada Anggota Organisasi Penyandang Diabetes Melitus dan Non Anggota. Skripsi. Fakultas Kedokteran. Undip. Semarang
- Waspadji, S. 2007. Pedoman Diet Diabetes Melitus. Balai Penerbit FKUI. Jakarta.
- Widiany, F.L. 2017. Pemberian SMS Reminder Efektif Memperbaiki Status Gizi Antropometri Pasien Hemodialisis. Universitas Respati Yogyakarta. Yogyakarta.
- Widya S, S. 2015. Konseling Gizi Mempengaruhi Kualitas Diet Pasien Diet Diabetes Melitus tipe 2 di RSUP Dr Sardjito Yogyakarta. J. Gizi dan Dietetik Indonesia.

