

DAFTAR ISTILAH DAN SINGKATAN

Agent	: Penyebab infeksi
Anafilaksis	: Reaksi alergi yang berkembang cepat dan mengancam jiwa
Anoreksia	: Gangguan makan yang ditandai dengan berat badan rendah (kurang dari 85% dari berat badan normal)
Antibody	: sistem kekebalan tubuh untuk mengidentifikasi dan menetralsir zat asing seperti virus, bakteri, fungus dll
ASI	: Air Susu Ibu
Axon	: bagian dari sel saraf yang bertugas membawa informasi keluar dari sebuah sel saraf menuju sel saraf yang lain
BB/TB	: Berat badan menurut tinggi badan
BB/U	: Berat badan menurut umur
DHA	: Decosa Hexanoid Acid
Dhipteri	: Penyakit akibat terjangkit bakteri yang bersumber dari <i>Corynebacterium</i>
Ensefalopati	: Istilah umum yang menggambarkan disfungsi otak
Environment	: Lingkungan
Host	: Induk semang/penjamu
Imunoglobulin	: Senyawa protein yang digunakan untuk melawan kuman penyakit (virus, bakteri, racun dll)
Imunodefisiensi	: Ketidakmampuan memberikan respon imun normal
Imunosupresi	: Melemahnya sistem kekebalan tubuh yang menyebabkan penurunan kemampuan untuk melawan infeksi dan penyakit
Kortikosteroid	: Suatu kelompok hormon steroid yang dihasilkan di kulit kelenjar adrenal
Kwashiorkor	: Salah satu dari tiga bentuk kekurangan gizi (malnutrisi) ketika tidak ada cukup protein dalam diet
Lactalbumin	: Protein premier dalam susu ibu
Leukemia	: Kanker pada jaringan tubuh yang bertugas untuk membentuk darah termasuk sumsum tulang dan sistem limfatik
Limfoma	: Jenis kanker yang berkembang pada daerah limfosit
Lymphocyt	: Jenis sel darah putih yang paling penting yang berhubungan dengan kekebalan khusus
Macrophage	: Jenis sel darah putih yang membersihkan tubuh yang membersihkan tubuh dari partikel mikroskopis yang tidak diinginkan seperti bakteri dan sel-sel mati
Marasmic-kwashiorkor	: Sindrom perpaduan dari marasmus dan kwashiorkor

Malnutrisi	: Kekurangan gizi yang diperlukan untuk pertumbuhan, perkembangan dan kebutuhan energi tubuh
Marasmus	: Kekurangan gizi yang buruk umumnya pada balita penyebabnya antara lain asupan makan yang kurang, infeksi, pembawaan lahir, prematuritas, penyakit pada masa neonatus serta kesehatan lingkungan
MDGs	: Millennium Development Goals
Morbiditas	: Keadaan sakit
Mortalitas	: Sebuah akibat fatal / kematian
NCHS	: National Center for Health Statistik
Neomisin	: Antibiotik spektrum luas banyak digunakan pada macam-macam infeksi kulit dan mukosa yang disebabkan mikroorganisme
Overweight	: Kelebihan berat badan
Pertusis	: Infeksi saluran pernafasan akut berupa batuk yang sangat berat atau batuk intensif
Poliomilitis	: Suatu infeksi virus yang sangat menular yang menyerang seluruh tubuh (termasuk otot dan saraf)
RISKESDAS	: Riset Kesehatan Dasar
Sel fagosit	: sel darah putih yang melindungi tubuh dengan menelan partikel asing berbahaya, bakteri, dan sel-sel mati atau sekarat
Stunting	: Keadaan dimana tinggi badan berdasarkan umur rendah (tubuh pendek)
TB/U	: Tinggi badan menurut umur
Toxin	: Racun yang mengendap dan menumpuk dalam tubuh
Underweight	: Berat badan rendah akibat kurang gizi
UNICEF	: United Nation Childrens Funds
Wasting	: Kehilangan berat badan
WHO	: World Health Organization
Xeroftalmia	: Mata kering (akibat kurang vitamin A)
Z-skor	: Nilai ambang batas status gizi