

DAFTAR PUSTAKA

- Aaronson, P. & Ward, J. (2010). *Sistem kardiovaskular*, Edisi 3. Jakarta: Erlangga.
- Adresdottir, M. B., Sirgudsson, G., Sigvaldason, H., Gudnason, V. (2002). Fifteen Percent of Myocardial Infarctions and Coronary Revascularizations Explained by Family History Unrelated to Conventional Risk Factors. The Reykjavik Cohort Study. *European Heart Journal* 23, 1655-1663.
- Agrinier, et.al. (2009). Menopause and Modifiable Coronary Heart Disease Risk Factor: A Population Based Study. *Journal Maturitas*(65), 237-243.
- Badan Penelitian dan Pengembangan Kesehatan Departemen Kesehatan Republik Indonesia. (2013). *Riset Kesehatan Dasar (Riskesdas) 2013*. Diakses pada tanggal 11 Januari 2015 dari www.ppid.depkes.go.id/index.php
- [Badan Pusat Statistik. \(2013\) Proyeksi Penduduk Indonesia Indonesian Population Projection 2010-2035. Katalog BPS: 2101018. Jakarta: Badan Pusat Statistik.](#)
- Bedogni, G., Pietrobelli, P., et. al. (2001). Is Body Mass Index a Measure of Adiposity in Elderly Women?. *Obesity Research* 9:17-7.
- Bustan, M. N. (2000). *Epidemiologi Penyakit Tidak Menular*. Jakarta. Rineka Cipta.
- CDC. (2013). Global Burden Compare: Indonesia Ischemic Heart Disease 2010. Diakses tanggal 15 Maret 2016 dari www.vizhub.healthdata.org/gbd-compare/

- CDC. (2013). Top 10 Causes of Death in Indonesia. CDC; GBD Compare. Diakses tanggal 15 Maret 2016. Dari <http://www.cdc.gov/globalhealth/contries/indonesia/pdf/indonesia.pdf>
- Cho, E. et. al. (2002). A Prospective Study of Obesity and Risk of Coronary Heart Disease Among Diabetic Women. *Epidemiology/Health Services/Pyocosocial Research.Diabetes Care. Volume 25:1142-1148.*
- Dali, V. (2015). Faktor-Faktor yang Berhubungan dengan Kejadian Penyakit Jantung Koroner di Puskesmas Dulalowo Kecamatan Kota Tengah Kota Gorontalo. *Skripsi. Universitas Negeri Gorontalo.*
- Devita, Y. (2015). Hubungan Pola Asuh Orang Tua Dengan Masalah Mental Emosional Remaja Di Kelurahan Tuah Karya Kecamatan Tampan Kota Pekanbaru Provinsi Riau. *Tesis. Fakultas Keperawatan Universitas Andalas Padang.Tidak dipublikasikan.*
- Falk, E. And Fauter, V. (2001). Athoregenesis and its determinants. *In: Hurst's: The Heart. 2001: 35:1065-93.*
- Hong, S., Friedman, J., Alt S. (2003) Modifiable Risk Factor for The Primary Prevention of Heart Disease in Women. *Journal of The Amarican Medical Women's Association, 58(4),pp.278-284.*
- Huxley, R., Barzi, F., Woodward, M. (2006). Excess Risk of Fatal Coronary Heart Disease Associated with Diabetes in Men and Women: Meta-Analysis of 37 Prospective Cohort Studies. *BMJ: British Medical Journal. 2006;332(7533):73-78. doi:10.1136/bmj.38678.389583.7C.*
- Ignarro et. al. (2007). Nutrition, Physical Activity, and Cardiovascular Disease: An Update. *Elsevier, 73(10), pp.326-40.*

- Indra, I. (2014). Hubungan Modifikasi Gaya Hidup dengan Kualitas Hidup Penyakit Jantung Koroner di Poliklinik Jantung RSUP DR. M. Jamil Padang Tahun 2014. *Skripsi. Fakultas Keperawatan Universitas Andalas Padang. Tidak dipublikasikan.*
- IPAQ. (2005). International Physical Activity Questionnaire. Diakses tanggal 15 Maret 2016 dari www.docs.google.com/viewer?a=v&pid=site&scrib=ZGVmYYXVsdGGRvbWFpbX0aGVpcGFxfGd4OjE0NDgxMDk3NNDU1YWRIZTM
- Jneid, H & Thacker, H. L. (2001). Coronary Artery Disease in Women: Different Undertreated Review. *Cleveland Clinic Journal of Medicine*, Volume 68 Number 5, 2001: 441-448.
- Kabo, P. (2008). *Mengungkap Pengobatan Penyakit Jantung Koroner; Kesaksian Seorang Ahli Jantung dan Ahli Obat*. Gramedia Pustaka Utama. Jakarta.
- Kannel, W. B. (2006). Epidemiology of Cardiovascular Disease in The Elderly, an Assesment of Risk Factor. In Lowenthal ed. *Geriatric Cardiology*. Philadelphia, p 9-22.
- Kasron. (2012). *Kelainan dan Penyakit Jantung*. Yogyakarta: Nuha Medika.
- Kwok, T., Woo, J., Lau, E. (2001). Prediction of Body Fat by Anthropometry in Older Chinnese People. *Obesity Research* 9:97-101.
- Lee, I. M. et. al. (2001). Physical Activity and Coronary Heart Disease in Women. *JAMA* 2001; 26: 170-177.
- Lejskova et.al. (2012). Natural Postmenopause is Associated with An Increase in Combined Cardiovascular Risk Factors. *Physiological Research*.

- Lewis, S. L., Heitkemper, M. M., Dirksen, S. R., O'brien, P. G., Bucher, L. (2007). *Medical surgical nursing*. Philadelphia: Mosby Elsevier Inc.
- Mathers, C. & Loncar, D. 2006. Projections of Global Mortality and Burden of Disease from 2002 to 2030. *PLoS MEDICINE*, 3(11), pp.2011-31.
- Mauk, K. L. (2010). *Gerontological Nursing: Competencies for Care 2nd ed.* Jones and Bartlett Publishers.
- Milane, A. et.al. (2014). Association of Hipertension with Coronary Artery Disease Onset in The Lebanese Population. *Springer Plus*. 3: 533.
- Murbawani, E. A., Puruhita, N., Yudomurti. (2012). Tinggi Badan yang Diukur dan Berdasarkan Tinggi Lutut Menggunakan Rumus Chumlea pada Lansia. *Media Medika Indonesia*. Vol. 46, Nomor 1, Tahun 2012.
- Nababan, D. (2008). Hubungan Faktor Risiko dan Karakteristik Penderita dengan Kejadian Penyakit Jantung Koroner di RSUD Pirngadi Medan Tahun 2008. Medan. *Tesis. Universitas Sumatera Utara*.
- Notoatmodjo, S. (2007). *Kesehatan Masyarakat Ilmu dan Seni*. Jakarta: Rinekas Cipta.
- _____. (2010). *Metode Penelitian Kesehatan*. Jakarta: Rinekas Cipta.
- Nugroho, W. (2008). *Keperawatan Gerontik & Geriatrik*. Edisi ke 3. Jakarta: EGC.
- Price & Wilson. (2006). *Patofisiologi Konsep Klinis Proses-Proses Penyakit (Vol 2)*. Peter Anugras, Alih Bahasa. Jakarta : EGC
- Pietro, D. A. (2004). *Coronary Disease in The Elderly, in Manual of Clinical Problems in Geriatric Nursing*. Philadelphia. Davis Co.

- Pitsavos, C. et. al. (2002). Association Between Exposure to Environmental Tobacco Smoke and The Development of Acute Coronary Syndromes: The CARDIO2000 Case-Control Study. *Tobacco Control*. 2002; 220-225.
- Pradhan,P & Upadhya, A.V. (2013). A Study of Coronary Heart Disease in Postmenopausal Women and Identification of Major Modifiable Determinant Risk for its Prevention. *Journal of South Asian Federation of Menopause Societies*. 52-62
- Purnomo, L.B. (2004). Burders of Obesity on Health. *Naskah Lengkap Pertemuan Ilmiah V Endokrinologi*. 200; 11: 109-115.
- Ramandika, E. A. (2012). Hubungan Faktor Risiko Mayor Penyakit Jantung Koroner dengan Skor Pembuluh Darah Koroner dari Hasil Angiografi Koroner di RSUP Dr. Kariadi Semarang. *Skripsi*. Universitas Diponegoro.
- Reiner, M. et. al. (2013). Long-term Health Benefits of Physical Activity – A Systematic Review of Longitudinal Studies. *Biomed Central*, 813(13).
- Rosmiatin,M. (2012). Analisis Faktor-Faktor Risiko terhadap Kejadian Penyakit Jantung Koroner pada Wanita Lajut Usia di RSUPN Dr. Cipto Mangunkusumo Jakarta. *Tesis.Universitas Indonesia*.
- Rossouw, J.E. (2002). Risk and Benefits of Estrogen Plus Progestin in Healthy Postmenopausal Women: Principal Result from The Women’s Health Initiative Randomized Controlled Trial. *JAMA*. 2002 ; 3: 321-333.
- Salmandi. (2014). Faktor Risikp yang Memengaruhi Terjadinya Penyakit Jantung Koroner pada Pasien di Rumah Sakit Islam Malahayati Medan Tahun 2014. *Skripsi*. Medan : Universitas Sumatera Utara.

- Sastroasmoro, S. (2015). *Dasar-Dasar Metodologi Penelitian Klinis*. Edisi ke-5. Jakarta: CV. Sagung Seto.
- Sattlemair, J. et. al. (2011). Dose Response Between Physical Activity and Risk of Coronary Heart Disease A Meta-Analysis. *Circulation*, 124, pp.789-95.
- Sembiring, S. (2014). Pengaruh Karakteristik, Sanitasi Dasar dan Upaya Pencegahan Terhadap Kejadian Diare pada Balita (1 - <5 Tahun) di Kelurahan Sei Sekambing CII-Wilayah Kerja Puskesmas Helvetia Kota Arba Kabupaten Indra Giri Hilir (*Skripsi*). Riau : Universitas Riau.
- Seymour, D. G. (2006). *Perioperative and Postoperative Medical Assesment of Geriatric Medicine*. St. Louis: John Wiley Sons Inc.
- Shabbir, B., Karish, M. A., Nazir, A., Hussain, S., Qaisera, S. (2004). Coronary Artery Disease in Elderly Patients. *Journal Biomedical*, vol. 20, 36-39.
- Shlipak, M.G. et. al. (2003). Lipid Changes on Hormone Therapy and Coronary Heart Disease Event in The Heart and Estrogen/Progestin Replacement Study (HERS). *Am Heart J*. 2003;146(5):870-5.
- Smeltzer,S.C & Bare, B.G. 2002. *Buku Ajar Keperawatan Medikal –Bedah Brunner & Suddarth*. Edisi 8, vol 1. Jakarta: EGC.
- Soegih, R & Wiramihardja, K. (2009). *Obesitas Permasalahan dan Terapi Praktis*. Jakrta: Sagung Seto.
- Sofi, F. et.al. (2007). Physical Activity During Leisure Time and Primary Prevention of Coronary Heart Disease: An Updated Meta-Analysis of Cohort Studies. *European Journal of Cardiovascular Prevention and Rehabilitation*. 15:247-257.

- Stampfer, M. J. et.al. (2000). Primary Prevention of Coronary Heart Disease in Women Through Diet and Lifestyle. *The New England Journal of Medicine*.
- Stangl, V., Baumann, G., Stangl, K. (2002). Coronary Atherogenic Risk Factor in Women. *European Heart Journal*. 23, 1738-1752.
- Tamosiunas, A. et. al. (2014). Health Factor and Risk of All-Cause, Cardiovascular, and Coronary Haert Disease Mortality: Finding from The MONICA and HAPIEES Studies in Lithuania. *Plos One*, 1371(10), pp.1-15.
- Vettinghoff, E., Shlipak, M. G., Varosy, P. D., Furberg, C. D., et al (2003). Risk Factor and Secondary Prevention in Women with Heart Disease: The Heart and Estrogen/Progestin Replacement Study. *Anal of Internal Medicene*.
- World Health Organisation. (2004). *Epidemiology and Prevention of Cardiovascular Disease in Elderly*. 853, Geneva.
- _____. (2000). *The Asia- Pacific Perspective: Redefining Obesity and its Treatment*. The International Association for The Study of Obesity and The International Obesity Task Force. Melbourne: World Health Organization, 2000.
- World Health Organisation. (2011). *Global Satus Report on Non-commodicable Diseases 2010*, Geneva.
- _____. (2012). *World Healt Organisation Statistical Information System*. Diakses tanggal 15 Maret 2016 dari www.samples.jbpub.com/9781449653286/Chapter2.pdf
- _____. (2011). *Global Recommendations on Physical Activity for Health*. Diakses tanggal 15 Maret 2016 dari <http://www.who.int/dietphysicalactivity/leaflet-physical-activity-recommendations.pdf>

World Health Organisation. (2011). The Underlying Pathology of Ischaemic Heart Attack and Stroke. In WHO Global Atlas on Cardiovascular Disease Prevention and Control, Geneva.

_____. (1995). Physical Status: The Use and Interpretation of Anthropometry. Tech. Rep. Ser. Wild Hlth org., No. 854. Geneva. 375-408.

Yang, S. G., Mlcek, M., Kittnar, O. (2013). Estrogen can Modulate Menopausal Women's Heart Rate Variability. *Physiological Research*.

Yusnidar. (2007). *Faktor-Faktor Risiko Penyakit Jantung Koroner pada Wanita Usia > 45 Tahun*. Jakarta. (Tesis). Universitas Indonesia.

Zahrawardani, D., Herlambang, K. S., Anggraheny, H. D. (2013). Analisis Faktor Risiko Kejadian Penyakit Jantung Koroner di RSUP Dr Kariadi Semarang. *Jurnal Kedokteran Muhammadiyah Volume 1 No, 2 Tahun 2013*.

