

DAFTAR PUSTAKA

- Amalia, dkk. 2012. *Hubungan Usia Ibu dengan Kejadian Berat Lahir Rendah (BBLR) di RSUD dr. Iskak Tulungagung Tahun 2012*. Jurnal. Tulungagung : Universitas Tulungagung
- Amalia, Lia. 2011. *Faktor-faktor Risiko Kejadian Bayi Berat Lahir Rendah (BBLR) di RSUD Dr. MM Dunda Limboto Kabupaten Gorontalo*. Jurnal. Gorontalo : Universitas Negeri Gorontalo.
- Badan Litbang Kesehatan. 2008. *Laporan Hasil Riset Kesehatan Dasar 2007*. Jakarta: Kementerian Kesehatan RI.
- Badan Litbang Kesehatan. 2008. *Pedoman Pengisian Kuesioner Riset Kesehatan Dasar 2007*. Jakarta : Kementerian Kesehatan RI.
- Darmayanti, dkk. 2010. *Pengaruh Kenaikan Berat Badan Rata-Rata Perminggu Pada Kehamilan Trimester II dan III Terhadap Risiko Berat Bayi Lahir Rendah*. Jurnal. Yogyakarta : FK UGM.
- Departemen Kesehatan RI. 2002. *Pedoman Teknis Pelayanan Kesehatan Dasar Pelayanan Kesehatan Neonatal Esensial*. Jakarta : Depkes RI.
- Departemen Kesehatan RI. 2003. *Program Penanggulangan Anemia Gizi pada Wanita Usia Subur (WUS)*. Jakarta : Depkes RI.
- Departemen Kesehatan RI. 2005. *Program Kesehatan Ibu, Bayi Baru Lahir dan Anak HSP-Health Services Program*. Jakarta : Depkes RI.
- Departemen Kesehatan RI. 2008. *Pencegahan dan Penatalaksanaan Asfiksia Neonatorium*. Jakarta : Depkes RI.
- Departemen Kesehatan RI. 2009. *Data Penduduk Sasaran Program Pembangunan Kesehatan*. Jakarta : Depkes RI.

- Fajriyah, Nurul. 2008. *Gambaran Karakteristik Ibu, ANC, dan Karakteristik Bayi Serta Kejadian BBLR pada Bayi Dari Ibu Vegetarian Anggota Pusdiklat Buddhis Maitreya Wira, Jakarta Barat Tahun 2003-2008*. Skripsi. Depok : FKMUI.
- Gebremariam, A. 2005. *Factor Predisposing to Low Birth Weight in Jimma Hospital South Western Ethiopia*. East African Medical Journal. Jimma : Jimma University.
- Hartini. 2011. *Hubungan Indeks Massa Tubuh (IMT) Awal Kehamilan dan Kenaikan Berat Badan Kehamilan dengan Berat Badan Lahir Rendah di Klinik Medika Juwangi Kabupaten Boyolali*. Skripsi. Boyolali : STIKES Ngudi Waluyo
- Hastono, Sutanto Priyo. 2001. *Modul Analisis Data*. Depok : Fakultas Kesehatan Masyarakat Universitas Indonesia.
- Hidayati, dkk. 2005. *Kurang Energi Kronis dan Anemia Ibu Hamil sebagai Faktor Risiko Kejadian BBLR di Kota Mataram Provinsi NTB*. Jurnal. Yogyakarta : FK UGM.
- Karima, dkk. 2012. *Status Gizi Ibu dan Berat Badan Lahir Bayi*. Jurnal. Depok : FKM Universitas Indonesia.
- Kramer, MS. 1987. *Determinant of Low Birth Weight : Methodological Assesment and meta-Analysis*. WHO : Canada.
- Manuaba, IBG. 2001. *Ilmu Kebidanan, Penyakit Kandungan dan Keluarga Berencana Untuk Pendidikan Bidan*. Jakarta : EGC.
- Mulyaningrum, Sri. 2009. *Faktor-Faktor yang Berhubungan dengan Resiko Kekurangan Energi Kronis (KEK) pada Ibu Hamil di DKI Jakarta Tahun 2007*. Skripsi. Jakarta: Universitas Indonesia.
- Mulyawan, Handry. 2009. *Gambaran Kejadian BBLR, Karakteristik Ibu, dan Karakteristik Bayi pada Bayi Dari Ibu Vegetarian di 17 Kota di Indonesia*. Skripsi. Depok : FKMUI.
- Mustafa, et al, 2013. *Effects Of Pre-Pregnancy Body Mass Index and Gestational Weight Gain on Low Birth Weight in Omani Infants*. Jurnal. Oman : Sultan Qaboos University.

- Nalurita, dkk. 2013. *Studi Pengetahuan Mengenai Masalah Gizi Dan Status Gizi Pada Remaja Putri di FKM Unhas*. Jurnal. Makassar : Universitas Hasanudin.
- Oktavilesia, Dina. 2008. *Faktor-faktor yang Berhubungan dengan Kejadian Berat Badan Lahir Rendah di Rumah Sakit Umum Daerah Arifin Achmad Pekanbaru*. Skripsi. Padang : Universitas Andalas
- Pratiwi, Adhe Indah. 2013. *Tingkat Pengetahuan Ibu Hamil Tentang Risiko Tinggi Kehamilan di BPS Siti Mursidah Sumber Lawang Sragen Tahun 2013*. KTI. Surakarta : STIKES Kusuma Husada.
- Pratiwi, Agni Hadi. 2012. *Pengaruh Kekurangan Energi Kronik (KEK) dan Anemia Saat Kehamilan Terhadap Berat Badan Lahir Rendah (BBLR) dan Nilai APGAR*. Skripsi. Jawa Timur : Universitas Jember.
- Primadona, Pakpahan. 2012. *Hubungan Antara Usia Ibu dengan Kejadian Berat Lahir Rendah (BBLR) di Rumah Sakit Bersalin Amanda Hospital Lembang Bandung*. Skripsi. Bandung:
- Retnaningsih, Budiani, 2010. *Hubungan Pengetahuan Ibu Hamil Tentang Gizi Dengan Status Gizi Ibu Hamil Trimester III di Puskesmas Colomadu II Karanganyar*. Skripsi. Surakarta: Universitas Sebelas Maret.
- Rosemary, Fita. 1997. *Hubungan layanan antenatal dengan kejadian BBLR di Kabupaten Bogor Provinsi Jawa Barat Tahun 1997*. Tesis. Depok : FKMUI.
- Saimin, Juminten, 2008. *Hubungan Antara Berat Badan Lahir Rendah Dengan Status Gizi Ibu Berdasarkan Ukuran Lingkar Lengan Atas (LILA)*. Skripsi. Makassar : Universitas Hasanudin.
- Sandjaja, 2009. *Risiko kurang Energi Kronik (KEK) Pada Ibu Hamil di Indonesia*. Jurnal. Jakarta : Poltekkes Jakarta 2.
- Saraswati, E. *Faktor Kesehatan Reproduksi Ibu Hamil dan Hubungannya dengan Kejadian Bayi Berat Lahir Rendah di Kota Sukabumi Tahun 2005-2006*. Jurnal. Depok : Universitas Indonesia.

- Setyowati, Titiek. 1996. *Faktor-faktor yang Mempengaruhi Bayi Lahir Rendah (Analisis lanjut SDKI 1994)*. Jurnal. Jakarta : Badan Litbang Kesehatan.
- Simbolon, Demsa. Nur'Aini. 2013. *Kehamilan Usia Remaja Prakondisi Dampak Status Gizi Terhadap Berat Lahir Bayi Kabupaten Rejang Lebong Provinsi Bengkulu*. Jurnal. Jawa Timur : FKM Universitas Jember
- Sistriani, C. 2008. *Faktor Maternal dan Kualitas ANC yang Beresiko Terhadap Kejadian Berat Lahir Rendah (BBLR) Studi pada Ibu yang Perika Hamil Ke Tenaga Kesehatan dan Melahirkan di RSUD Banyumas*. Tesis. Semarang : FKM Universitas Diponegoro
- Soetjningsih. 2009. *Tumbuh Kembang Anak*. Jakarta : EGC.
- Stiani, Dwi Lis. 2012. *Hubungan Umur dan Paritas ibu dengan Kejadian BBLR di RSUD Banjarbaru Tahun 2012*. KTI. Banjarmasin : Poltekkes Banjarmasin
- Subkhan. 2011. *Pengaruh Faktor Internal dan Eksternal Ibu Terhadap Kejadian Bayi Berat Lahir Rendah di RSUD Langsa*. Tesis. Medan : Universitas Sumatera Utara.
- Sukananti. Ema. 2011. *Faktor yang Mempengaruhi Terjadinya Berat Lahir Rendah (BBLR) di Wilayah Kerja Puskesmas Cakru Kecamatan Kencong Kabupaten Jember*. Skripsi. Jawa Timur : Universitas Jember
- Supariasa, I Dewa Nyoman, dkk. 2002. *Penilaian Status Gizi*. Jakarta : EGC.
- Taha, El tahir., Ronald H.G., and Ahmed A.M., *Malaria and Low Birth Weight in Central Sudan, American Journal of Epidemiology*, (138) : No. 5, 2008.
- Timmerck. C. 2005. *Epidemiologi Suatu Pengantar Pekerjaan dan Pendidikan Sebagai Karakteristik Orang*. Jakarta : Penerbit Buku Kedokteran. EGC
- Tjekyan, RM. Suryadi. 2010. *Faktor Risiko dan Prognosis Berat Lahir Rendah (BBLR) dan Berat Lahir Sangat Rendah (BBLSR) dan Kejadian Lahir Mati di Kota Palembang Tahun 2010*. Jurnal. Palembang : FK Universitas Sriwijaya.
- Trihardiani, Ismi. 2011. *Faktor Risiko Kejadian Berat Badan Lahir Rendah di Wilayah Kerja Puskesmas Singkawang Timur dan Utara Kota Singkawang*. Skripsi. Semarang : UNDIP

Wiknjosastro,H. 2005. *Ilmu Kebidanan*. Jakarta : YBPSP

Yustina, I. 2007. *Pemahaman Keluarga Tentang Kesehatan Reproduksi*, Medan : Pustaka Bangsa Press.