

DAFTAR PUSTAKA

1. Lightdale JR, Gremse DA. Gastroesophageal Reflux: Management Guidance for the Pediatrician. *Am Acad Pediatr*. 1 Mei 2013;131(5):e1684–95.
2. Badriul Hegar YV. Gastroesophageal Reflux in Children. *Paediatr Indosiana*. 2011;51(6):361–71.
3. Rosen R, Vandenplas Y, Singendonk M, Cabana M, Lorenzo C Di, Gottrand F, et al. Pediatric Gastroesophageal Reflux Clinical Practice Guidelines: Joint Recommendations of the North American Society for Pediatric Gastroenterology, Hepatology, and Nutrition (NASPGHAN) and the European Society for Pediatric Gastroenterology, Hepatology, a. *J Pediatr Gastroenterol Nutr*. 2018;66(3):516–54.
4. Cheema H, Children T, Parkash A. Gastroesophageal Reflux Disease: Review of Pathogenesis, Clinical Presentation, Diagnosis and its Management in Infants and Children. *Pakistan Pediatr Rev*. 2014;2(7):126–38.
5. Khan S, Matta SKR. Gastroesophageal Reflux Disease. In: Kliegman RM, Geme JWS, Blum NJ, Shah SS, Tasker RC, Wilson KM, editor. *Nelson Textbook of Pediatrics*. 21 ed. Canada: Elsevier; 2019. hal. 1934–8.
6. Subijanto, Firmansyah A, Juffrie M, Syarif BH, Ranuh IRG, Athiyah AF, et al. Rekomendasi Gangguan Saluran Cerna Fungsional. 1 ed. Ranuh IRG, Athiyah AF, Syarif BH, editor. *Badan Penerbit Ikatan Dokter Anak Indonesia*; 2016. 3, 21–22 hal.
7. Hegar B, Dewanti NR, Kadim M, Alatas S, Firmansyah A, Vandenplas Y. Natural Evolution of Regurgitation in Healthy Infants. *Acta Paediatr Int J Paediatr*. 2009;98(7):1189–93.
8. Yusuf S. Pendekatan Tatalaksana Refluks Gastroesofagus (RGE) pada Anak. *J Kedokt Syiah Kuala*. 2008;8(2):113–21.
9. Martigne L, Delaage PH, Thomas-Delecourt F, Bonnelye G, Barthélémy P, Gottrand F. Prevalence and Management of Gastroesophageal Reflux Disease in Children and Adolescents: A Nationwide Cross-Sectional Observational Study. *Eur J Pediatr*. 2012;171(12):1767–73.
10. Rala S, Çakır M, Köse T, Bor S, Aydoğdu S. Prevalence of Gastroesophageal Reflux Disease and Reflux-Related Symptoms in Infants; Development and Validation of a Novel Gastroesophageal Reflux Disease Questionnaire to Use for Turkish Infants (SM Reflux Questionnaire). *J Pediatr Res*. 2014;1(4):189–98.
11. Kandasamy E, Andy SK. A Cross-Sectional Study on Prevalence of Gastroesophageal Reflux Disease in Regurgitant Infant and Children with

Evaluation of IGERQ Score. *Int J Contemp Pediatr*. 2018;5(2):395.

12. Hidayati EL, Firmansyah A, Tumbelaka AR. Natural Course of Gastroesophageal Reflux Disease During Infancy - Six-Month Follow-Up. *Paed*. 2007;47(5):211–5.
13. Indrio F, Riezzo G, Raimondi F, Cavallo L, Francavilla R. Regurgitation in Healthy and Non Healthy Infants. *Ital J Pediatr*. 2009;35(39):1–12.
14. Salsabillah MSR. Hubungan Skoring Refluks Gastroesofagus IDAI dengan Laju Pertumbuhan pada Bayi Usia 1 sampai 4 Bulan. *Repos Unsri*. 2017;1.
15. Suskind DL, Lensen P. *Pedoman Gizi Pediatrik : Pendekatan Algoritmik*. Hartono A, Dewi J, editor. Jakarta: Penerbit Buku Kedokteran EGC; 2013. 60 hal.
16. Kementerian Kesehatan RI. *Buku Saku Pemantauan Status Gizi*. Jakarta: Kementerian Kesehatan Republik Indonesia; 2018. hal. 7–11.
17. Soetjningsih, Ranuh IG. *Tumbuh Kembang Anak*. 2 ed. Suyono YJ, editor. Jakarta: Penerbit Buku Kedokteran EGC; 2017. 2,131-149.
18. Dinas Kesehatan Kota Padang. *Profil Kesehatan Kota Padang Tahun 2018*. Padang: Dinas Kesehatan Kota Padang; 2019. hal. 142.
19. Pulungan AB, Hegar B, Sjarif DR, Setyanto DB, Satari HI, Mangunatmadja I, et al. *Pendekatan Holistik Penyakit Kronik pada Anak untuk Meningkatkan Kualitas Hidup*. 1 ed. Trihono PP, Prayitno A, Muktiarti D, Soebadi A, editor. Fakultas Kedokteran Universitas Indonesia Departemen Ilmu Kesehatan Anak. Jakarta: Departemen Ilmu Kesehatan Anak FKUI-RSCM; 2014. 57 hal.
20. Neu M, Schmiede SJ, Pan Z, Fehringer K, Workman R, Marcheggianni-Howard C, et al. Interactions During Feeding with Mothers and Their Infants with Symptoms of Gastroesophageal Reflux. *J Altern Complement Med*. 2014;20(6):493–9.
21. Hegar B, Vandenplas Y. Gastroesophageal Reflux : Natural Evolution, Diagnostic Approach and Treatment. *Turk J Pediatr*. 2013;55(1):1–7.
22. Slater BJ, Rothenberg SS. *Gastroesophageal Reflux*. Elsevier. 2017;26:56–60.
23. Vandenplas Y, Hauser B. An Updated Review on Gastroesophageal Reflux in Pediatrics. *Expert Rev Gastroenterol Hepatol*. 2015;9(12):1511–21.
24. Linden PA. Anatomy and Pathophysiology of Esophageal Reflux Disease. In: Sugarbaker D, Bueno R, Colson YL, Jaklitsch MT, Krana MJ, Mentzer SJ, editor. *Adult Chest Surgery [Internet]*. 2 ed. China: McGraw Hill Education; 2015. Tersedia pada: www.accesssurgery.com

25. Hegar B, Mulyani RL. Esofagitis Refluks Pada Anak. *Sari Pediatr.* 2016;8(1):43.
26. Davidson GP, Omari TI. Pathophysiological Mechanisms of Gastroesophageal Reflux Disease in Children. *Curr Gastroenterol Rep.* 2001;3(3):257–62.
27. Orenstein SR. Gastroesophageal Reflux. *Curr Probl Pediatr.* Mei 1991;21(5):193–241.
28. Guyton AC, Hall JE. Buku Ajar Fisiologi Kedokteran. 12 ed. Ilyas EII, Widjajakusumah MD, Tanzil A, editor. Singapura: Elsevier; 2016. 802–803 hal.
29. Zeevenhooven J, Koppen IJN, Benninga MA. The New Rome IV Criteria for Functional Gastrointestinal. *Pediatr Gastroenterol Hepatol Nutr.* 2017;20(1):1–13.
30. Baird DC, Harker DJ, Karmes AS. Diagnosis and Treatment of Gastroesophageal Reflux in Infants and Children. *Am Fam Physician.* 2015;
31. Vandenplas Y. Infant Regurgitation and Pediatric Gastroesophageal Reflux Disease. In: Faure C, Thapar N, Lorenzo C Di, editor. *Pediatric Neurogastroenterology. II.* Switzerland: Springer International Publishing; 2017. hal. 357.
32. Chen PL, Soto-Ramírez N, Zhang H, Karmaus W. Association between Infant Feeding Modes and Gastroesophageal Reflux: A Repeated Measurement Analysis of the Infant Feeding Practices Study II. *J Hum Lact.* 2017;33(2):267–77.
33. Quitadamo P, Staiano A. Clinical Picture of Gastroesophageal Reflux Disease in Children. In: Yahya AI, editor. *Gastroesophageal Reflux Disease.* 1 ed. Naples: Intech Open; 2019. hal. 13.
34. Mufdillah, Subijanto AA, Sutisna E, Akhyar M. Buku Pedoman Pemberdayaan Ibu Menyusui pada Program ASI Eksklusif. 1 ed. Yogyakarta: Universitas 'Aisyiyah Yogyakarta; 2017. 10–11 hal.
35. Ilmiasih R, Susanti HD, Damayanti VT. Analisis Faktor yang Mempengaruhi Regurgitasi pada Bayi ASI Eksklusif Usia 0- 6 Bulan di Wilayah Puskesmas Pajarakan Kabupaten Probolinggo. *J Keperawatan.* 2017;8(1):33–44.
36. Hutabarat J. Teknik Menyusui Berhubungan dengan Kejadian Regurgitasi pada Bayi 0-3 Bulan. *Maj Ilm Methoda.* 2018;8(2):55–60.
37. Sarvananthan R. GORD in Infants and Children. *BMJ Clin Evid.* 2015;3(10):1–24.

38. Vandenplas Y, Alarcon P. Updated Algorithms for Managing Frequent Gastrointestinal Symptoms in Infants. *Benef Microbes*. 2015;6(2):199–208.
39. IDAI. Rekomendasi Diagnosis dan Tatalaksana Penyakit Refluks Gastroesofagus. Ikatan Dokter Anak Indonesia, 012/Rek/PP IDAI/I/2016 Indonesia; 2016.
40. Vandenplas Y. *Gastroesophageal Reflux in Children*. Brussels, Belgium: Springer International Publishing; 2017.
41. Walsh J, Mass D, Fox A. Cow ' s Milk Protein Allergy in Children : Identification and Treatment. *Pharm J*. 2018;300(5):1–8.
42. Rybak A, Pesce M, Thapar N, Borrelli O. Molecular Sciences Gastro-Esophageal Reflux in Children. *Int J Mol Sci* [Internet]. 2017;18(1671):17. Tersedia pada: www.mdpi.com/journal/ijms
43. Marseglia L, Manti S, D'Angelo G, Gitto E, Salpietro C, Centorrino A, et al. Gastroesophageal Reflux and Congenital Gastrointestinal Malformations. *World J Gastroenterol*. 2015;21(28):8508–15.
44. Juffrie M, Basrowi R, Chairunita. Perkembangan dan Kematangan Saluran Cerna. In: *Kesehatan Pencernaan Awal Tumbuh Kembang yang Sehat*. Jakarta: Penerbit Universitas Indonesia; 2018. hal. 14–8.
45. Triana A, Damayanti IP, Afni R, Yanti JS. *Kegawatdaruratan Maternal dan Neonatal*. 1 ed. Yogyakarta: Deepublish; 2015. 219 hal.
46. Yuliantari KR, Manoppo JIC, Lestari H. Hubungan antara Bayi Berat Lahir Rendah dengan Kejadian Refluks Gastroesofagus di Puskesmas Kecamatan Malalayang. *e-CliniC*. 2016;4(2).
47. Gonzalez Ayerbe JI, Hauser B, Salvatore S, Vandenplas Y. Diagnosis and Management of Gastroesophageal Reflux Disease in Infants and Children: From Guidelines to Clinical Practice. *Pediatr Gastroenterol Hepatol Nutr*. 2019;22(2):107–21.
48. Gaffney KF. Infant Exposure to Environmental Tobacco Smoke. *J Nurs Scholarsh*. 2001;33(4):343–7.
49. Hegar B, Budi S, Kadim M, Firmansyah A. Pemantauan pH Esofagus pada Bayi Tidak Mempengaruhi Aktivitas dan Pola Makan, Namun Mengkhawatirkan Persepsi Orangtua. *Sari Pediatr*. 2007;8(4):305.
50. Mousa H, Machado R, Orsi M, Chao CS, Alhaji T, Alhaji M, et al. Combined Multichannel Intraluminal Impedance-pH (MII-pH): Multicenter Report of Normal Values from 117 Children. *Curr Gastroenterol Rep*. 2014;16(8):1–8.
51. Rosen R, Vandenplas Y, Singendonk M, Cabana M, Dilorenzo C, Gottrand

- F, et al. Pediatric Gastroesophageal Reflux Clinical Practice Guidelines: Joint Recommendations of the North American Society for Pediatric Gastroenterology, Hepatology, and Nutrition and the European Society for Pediatric Gastroenterology, Hepatology, and Nutrition. *J Pediatr Gastroenterol Nutr.* 2018;66(3):516–54.
52. Eichenwald EC, Yogman M, Lavin CA, Lemmon KM, Mattson G, Rafferty JR, et al. Diagnosis and Management of Gastroesophageal Reflux in Preterm Infants. *Pediatrics.* 2018;142(1).
 53. Harjatmo TP, Pari HM, Wiyono S. *Penilaian Status Gizi.* 1 ed. Thamaria N, editor. Jakarta: Pusat Pendidikan Sumber Daya Manusia Kesehatan; 2017. 4 hal.
 54. Sedyaningsih ER. *Standar Antropometri Penilaian Status Gizi Anak.* 1995/Menkes/SK/XII/2010 Indonesia: Kementerian Kesehatan Republik Indonesia; 2010.
 55. WHO. Child Growth Standards [Internet]. World Health Organization. 2019 [dikutip 11 September 2019]. Tersedia pada: https://www.who.int/childgrowth/standards/weight_for_length_height/en/
 56. Fadlyana E. *Pemantauan Pertumbuhan Anak* [Internet]. Ikatan Dokter Anak Indonesia. 2016 [dikutip 11 September 2019]. Tersedia pada: <http://www.idai.or.id/>
 57. Vandenas Y. *Textbook of Pediatric Gastroenterology, Hepatology and Nutrition.* 1 ed. Guandalini S, Dhawan A, Branski D, editor. Vol. 1. Switzerland: Springer International Publishing; 2016. 112 hal.
 58. Singendonk M, Goudswaard E, Langendam M, Van Wijk M, Van Etten-Jamaludin F, Benninga M, et al. Prevalence of Gastroesophageal Reflux Disease Symptoms in Infants and Children: A Systematic Review. *J Pediatr Gastroenterol Nutr.* 2019;68(6):811–7.
 59. Sastroasmoro S, Ismael S. *Dasar-dasar Metodologi Penelitian Klinis.* 4 ed. Jakarta: Sagung Seto; 2011. 99, 361 hal.
 60. Nilakesuma A. Hubungan Status Gizi Bayi dengan Pemberian ASI Eksklusif, Tingkat Pendidikan Ibu dan Status Ekonomi Keluarga di Wilayah Kerja Puskesmas Padang Pasir. *J Kesehat.* 2015;4(1):37–44.
 61. Juniar DA, Rahayuning D, Rahfiludin MZ. Faktor-Faktor Yang Berhubungan Dengan Status Gizi Bayi Usia 0-6 Bulan (Studi Kasus Di Wilayah Kerja Puskesmas Gebang, Kecamatan Gebang, Kabupaten Purworejo). *J Kesehat Masy.* 2019;7(1):289–96.
 62. Ginanti N, Rahayuning D, Rahfiludin M. Hubungan Praktik Pemberian Air Susu Ibu (Asi) Dengan Status Gizi Bayi (Usia 0-6 Bulan) Di Wilayah Kerja Puskesmas Gayamsari Kota Semarang. *J Kesehat Masy.* 2015;3(3):213–20.