

DAFTAR PUSTAKA

- Alchadi, E.L (2006). *Gizi Ibu dan Kesehatan Reproduksi*. Gizi dan Kesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Indonesia. Jakarta: PT. Raja Grafindo Persada.
- Almatsier, S.,(2002). *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia Pustaka Utama.
- Amiruddin. (2007). *Anemia Defisiensi Zat Besi pada Ibu Hamil di Indonesia (evidence based)*.Jurnal Kesehatan Fakultas Kesehatan Masyarakat Universitas Hasanuddin Volume 2, No 1, Juni 2009.<http://publikasiilmiah.unhas.ac.id/bitstream/handle/123456789/2065/6.pdf?sequence=1>. Diakses 12 Januari 2015, 14:04:09.
- Antoni, H. (2005). Hubungan Pola Makanan Pendamping ASI dengan Pertumbuhan dan Perkembangan Gerak Motorik Kasar Bayi 6-12 Bulan di Kecamatan Bermani Ulu Kabupaten Rejang Lebong Propinsi Bengkulu. Tesis. Program Pascasarjana. Universitas Gajah Mada Yogyakarta.
- Arikunto, S. 2010. *Prosedur Penelitian*. Jakarta: EGC.
- Bobak, Lowdermik, Jensen. (2005). Buku Ajar Keperawatan Maternitas. Edisi Keempat, EGC, Jakarta.
- BPS. 2003. *Survey Demografi dan Kesehatan Indonesia (SDKI) 2002-2003*. Jakarta : BPS.
- Cahyonoputra. 2009. Pengetahuan dan Faktor Faktor yang Mempengaruhi. Jakarta. 2005
- Budiarni, W., Subagio, 2012. Hubungan Pengetahuan, Sikap, dan Motivasi dengan Kepatuhan Konsumsi Tablet Besi pada Ibu Hamil. *Journal of nutrition college, Vol 1 No.1* , 99-106
- Damanik R. (2009). Hubungan Kecukupan Gizi, Kenaikan Berat Badan dan Status Gizi Ibu Hamil Trimester III dengan Berat Badan Lahir Bayi di Puskesmas Keliling Kecamatan Keeling Kabupaten Jepara. Jurnal Penelitian: <http://eprints.undip.ac.id>. Diakses tanggal 27 April 2017.
- Departemen Kesehatan RI (2001). *Pedoman Umum Gizi Seimbang*. Direktorat Jenderal Bina Kesehatan Masyarakat.Jakarta: Departemen Kesehatan RI.
- Departemen Kesehatan RI (2003). *Program Penanggulangan Anemia Gizi Pada Wanita Usia Subur (WUS)*. Direktorat Gizi Masyarakat dan Binkesmas. Jakarta: Departemen Kesehatan RI.

- Dewi, V.L.D, Sunarsih, T. 2012. *Asuhan Kehamilan untuk Kebidanan*. Jakarta: Salemba Medika
- Dinkes Kota Padang.,2014. *Profil Kesehatan Kota Padang Tahun 2014*.Padang. <http://www.depkes.go.id/en/downloads/profil/prov%20sumut%202008.pdf>. Diakses tanggal 28 februari 2015
- Goni, Anastasia P. G, Joice M. Laoh. 2013. *Hubungan Pengetahuan dan Sikap Ibu Hamil dengan Status Gizi Selama Kehamilan di Puskesmas Bahu Kota Manado*. Universitas Smaratulangi Manado.
- Hariyani S. (2012). *Gizi Untuk Kesehatan Ibu dan Anak*. Edisi Pertama. Yogyakarta: Graha Ilmu.
- Kemenkes RI, 2010. *Rencana Aksi Pembinaan Gizi Masyarakat (RAPGM) Tahun 2010-2014*. <http://www.gizikia.kemendes.go.id/archives/658>. Diakses 20 Juni 2015.
- Kusumawati, Y. 2004. *Hubungan Pendidikan dan Pengetahuan Gizi Ibu dengan Berat Bayi Lahir di RSUD DR. Moewardi Surakarta*. Tesis. Program Studi Ilmu Kesehatan Masyarakat. Program Pascasarjana Universitas Indonesia. Jakarta 2005.
- Mandriwati. (2008). *Penuntun Belajar Asuhan Kebidanan Ibu Hamil*. Jakarta: EGC.
- Mochtar, R, 2010. *Sinopsis Obstetri Fisiologi Patologi, Jilid 1*. Jakarta: EGC
- Muharram. 2008. *Karakteristik Ibu dan Riwayat Kehamilan dalam Kaitannya dengan Status Kesehatan Ibu Hamil*. Fakultas Kesehatan Masyarakat Universitas Indonesia Depok.
- Muliarini, P. 2010. *Pola Makanan dan Gaya Hidup Sehat Selama Kehamilan*. Yogyakarta: Nuha Medika.
- Muslimah, AR. 2015. *Tingkat Pengetahuan Ibu Hamil tentang Gizi Ibu Hamil di BPM Suminten Pule Mantingan Ngawi*. Surakarta
- Nadesul, H. 2008. *Makanan Sehat Untuk Ibu Hamil*. Jakarta: Puspawara.
- Nasrullah, A. 2009. *Perbedaan Antara Ilmu dan Pengetahuan*. Diakses melalui <http://www.filsafatindonesia1001.wordpress.com>. Diunduh pada tanggal 27 April 2017.
- Notoatmodjo, S. 2007. *Promosi Kesehatan & Ilmu Perilaku*. Jakarta : Rineka Cipta.
- Notoatmodjo, S. 2010. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.

Paath, E.F., 2005. Gizi dalam Kesehatan Reproduksi. Penerbit Buku Kedokteran. Jakarta: EGC

Prawirohardjo, S . 2006 . Pelayanan Kesehatan Maternal dan Neonatal . Jakarta : YBP-SP

Riskesdas, 2011. *Konsumsi Fe Pada Ibu Hamil* . Diakses pada 10 Oktober 2014. 14.00 Wib. [Litbang.depkes.go.id](http://litbang.depkes.go.id)

Riwidikdo, H. 2008. *Statistik Kesehatan*. Mita Cendikia Press. Yogyakarta.

Soraya, M.N. 2013. Hubungan Tingkat Pengetahuan Tentang Anemia pada Ibu Hamil dengan Kepatuhan dalam Mengonsumsi Tablet Besi (Fe) di Puskesmas Keling II Kabupaten Jepara Tahun 2013. [Skripsi]. Jakarta: Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Syarif Hidayatullah Jakarta.

Supariasa, dkk. 2002. Penilaian Status Gizi. Jakarta : Penerbit Kedokteran EGC.

Tristiyanti, W.F., 2006. Faktor-Faktor Yang Mempengaruhi Status Anemia Pada Ibu Hamil Di Kecamatan Ciampea Kabupaten Bogor Jawa Barat. Bogor : Departemen Gizi Masyarakat dan Sumberdaya Keluarga, Fakultas Pertanian, Institut Pertanian Bogor.

Wati, Lidia.2014."Hubungan Pengetahuan Mengenai Gizi, Pendapatan Keluarga dan Infestasi Soil Transmitted Helminths dengan Kurang Energi Kronik (KEK) Pada Ibu Hamil di Daerah Pesisir Sungai Siak Pekanbaru".Pekanbaru .Diakses pada 17 Desember 2014. 15.00 Wib.

WHO,2008. Worldwide Prevalence of Anemia 1993-2005. <http://whqlibdoc.who.int/publications/2008/9789241596657eng.pdf> . diakses tanggal 12 februari 2015.

Wibisono, H dkk. 2009. *Solusi Sehat Seputar Kehamilan*. Jakarta: Agromedia Pustaka.

Yulianti E, Wagiyo, Purnomo. (2010). Hubungan Status Gizi Ibu Hamil Berdasarkan Pengukuran LILA Dengan Berat Badan Bayi Lahir di RS Panti Wilasa Citarum Semarang. Jurnal Penelitian. Diakses tanggal 29 April 2017.

Yuniastuti, A., 2008. Gizi dan Kesehatan. Cetakan I. Graha Ilmu, Yogyakarta.