

DAFTAR PUSTAKA

- Almatsier, Sunita. (2001). *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia Pustaka Utama
- Almatsier, S., Soetardjo, S., dan Soekatri, M., (2011). *Gizi Seimbang Dalam Daur Kehidupan*. Jakarta : Gramedia Pustaka Utama
- [BAPENAS] Badan Perencanaan Pembangunan Nasional (2005). *Tahun 2025 angka Harapan Hidup Penduduk Indonesia 73,7 Tahun*. Diakses 22 Agustus 2013 dari <http://www.bappenas.go.id/node/142/1046/tahun-2025-angka-harapan-hidup-penduduk-indonesia-737-tahun/>
- Bardosono, Saptawati dan Sunardi, Diana (2011). *Functional Constipation and Its Related Factors Among Female Workers*. Majalah Kedokteran Indonesia, Vol 61, No. 3, Maret. Jakarta : Universitas Indonesia.
- [BPS] Badan Pusat Statistik (2011). *Penduduk Indonesia Menurut Propinsi*. Diakses 22 Agustus 2013 dari : http://www.bps.go.id/tab_sub/view.php?kat=1&tabel=1&daftar=1&id_subyek=12¬ab=1
- Ambartana, IW (2010). *Hubungan Status Gizi dengan Kekuatan Otot Lanjut Usia di Kelurahan Gianyar Kabupaten Gianyar Provinsi Bali*. JIG vol 1 no 1 agustus 2010: 67-74, diakses 13 Februari 2013 dari <http://poltekkes-denpasar.ac.id/files/JIG/V1N1/ambartana.pdf>
- Arisman, (2004). *Gizi Dalam Daur Kehidupan*. Jakarta : EGC.
- Badrialaily (2004). *Studi Tentang Pola Konsumsi Serat Pada Mahasiswa. Skripsi. Institut Pertanian Bogor*. Diakses 11 Juli 2013 dari <http://repository.ipb.ac.id/handle/123456789/22569>
- Balint, Marta Veresne (2010). *Analysis of Nutritional Status, Dietary Routines, Nutrient Intake Values and Food Consumption Frequency in the Hungaria Elderly*. Disertasi. Diakses 21 Januari 2014 dari http://phd.sote.hu/mwp/phd_live/vedes/export/veresnebalintmarta.e.pdf
- Budiarto, Eko, (2001). *Biostatistika untuk Kedokteran dan Kesehatan Masyarakat*. Jakarta : EGC.
- Departemen Kesehatan dan Kesejahteraan Sosial (2001). *Pedoman Pembinaan Kesehatan Jiwa Usia Lanjut Bagi Petugas Kesehatan*. Jakarta : Direktorat Jenderal Kesehatan Masyarakat.

- Departemen Sosial Republik Indonesia (2006). *Undang-undang Republik Indonesia nomor 13 tahun 1998 Tentang Kesejahteraan Lanjut Usia*. Jakarta: Direktorat Bina Pelayanan Sosial Lanjut Usia.
- Dharmajan, T.S, Ravunniarath, J., dan Pitchumoni, C.S (Eds). *Dietary Fiber : Its Role in Older Adults Geriatric Gastroenterology Series #9* : 2003
- Fatmah (2008), *Osteoporosis dan Faktor Risikonya pada Lansia Etnis Jawa. Medika Media Indonesiana*. Diakses 21 Agustus 2013 dari http://eprints.undip.ac.id/14215/2/01_fatmah_-_osteoporosis.pdf
- _____ (2010). *Gizi Usia Lanjut*. Jakarta : Erlangga
- Fikawati, S., Syafiq,A., Puspasari, P. *Faktor-Faktor yang Berhubungan dengan Asupan Kalsium pada Remaja di Kota Bandung*. Diakses 13 Februari 2014 dari <http://www.univmed.org/wp-content/uploads/2011/02/fIKA.pdf>
- Gibson, Rosalind .S., (2005). *Principal of Nutritional Assesment Second Edition*. New York : Oxford University Press.
- Indraswari, W., Thaha, A.R dan Jafar, N.,(2012). *Pola Pengasuhan Gizi dan Status Gizi Lanjut Usia di Puskesmas Lau Kabupaten Maros Tahun 2012*. Diakses 8 September 2013 dari <http://pasca.unhas.ac.id/jurnal/files/58c4192eb29f12d853198579fb322c33.pdf>
- Ismayanti, Solikhah Nurika.(2012). *Hubungan Antara Pola Konsumsi dan Aktivitas Fisik Dengan Status Gizi Pada Lansia di Panti Sosial Tresna Werdha Unit Abiyoso Yogyakarta*. Kes Mas, Vol 6, No. 3, September 2012 : 144-211 diakses 9 Februari 2014 dari <http://journal.uad.ac.id/index.php/KesMas/article/view/1232>
- [KOMNAS LANSIA] Komisi Nasional Lanjut Usia.(2010). *Profil Penduduk Lansia 2009* . Diakses 13 Desember 2013 dari <http://www.komnaslansia.or.id/>
- Kosnayani, Ai Sri (2007). *Hubungan Asupan Kalsium, Aktivitas Fisik, Paritas, Indeks Massa Tubuh dan Kepadatan Tulang pada Wanita Pascamenaopause*. Tesis. Universitas Diponegoro. Diakses 13 Februari dari http://eprints.undip.ac.id/16311/1/AI_SRI_KOSNAYANI.pdf
- Kusharto, Clara .M.,(2006), *Serat Makanan dan Peranannya Bagi Kesehatan*. Jakarta : Jurnal Gizi dan Pangan

- Mainake, Myckel .B., (2012). *Hubungan Antar Tingkat Asupan Energi Dengan Status Gizi Lansia di Kelurahan Mapanget Barat Kecamatan Mapanget Kota Manado*. Diakses 27 Januari 2014 dari <http://pasca.unhas.ac.id/jurnal/files/58c4192eb29f12d853198579fb322c33.pdf>
- Marliani, Fitria Suji (2012). *Hubungan Tingkat Pendidikan, Status Ekonomi dan Asupan Protein dengan Status Gizi Lansia di Kalimantan (Analisis Data Sekunder Riskedas 2010)*. Skripsi. Diakses 8 Februari 2014 dari <http://digilib.esaunggul.ac.id/UEU-Undergraduate-200832010/692>
- Meirina (2011). *Hubungan Dukungan Keluarga, Karakteristik Keluarga dan Lansia Dengan Pemenuhan Nutrisi Pada Lansia di Wilayah Kerja Puskesmas Bogor Selatan*. Thesis. Depok : Universitas Indonesia.
- Napitupulu, Halasan (2002). *Faktor-Faktor yang Berhubungan Dengan Status Gizi pada Lanjut Usia di Kota Bengkulu*. Thesis. Depok : Program Pasca Sarjana Universitas Indonesia.
- Nastitiy, Uzha Reina (2012). *Hubungan Tingkat Pendapatan Orangtua dan Asupan Zat Gizi Makro Terhadap Status Gizi Anak Usia 7-12 Tahun di Daerah Indonesia Timur*. Skripsi. Jakarta : Universitas Esa Unggul.
- Notoatmodjo, Soekidjo, Prof. Dr. (2003). *Ilmu Kesehatan Masyarakat : Prinsip-Prinsip Dasar*. Jakarta : Rineka Cipta
- Ortega, RM., Requejo AM., et.al (1997). *Dietary Intake and Cognitive Function in a Group of Elderly People*. Am J Clin Nutr;66:803-9. Diakses 24 Januari 2014 dari <http://ajcn.nutrition.org/content/66/4/803.full.pdf>
- Patriasih, Rita, (2005). *Pengetahuan dan Sikap Gizi, Perilaku Makan serta Status Gizi Manula pada Panti Werdha di Kota Bandung*. Thesis,. Sekolah Pascasarjana IPB. Diakses 21 Agustus 2013 dari http://repository.ipb.ac.id/bitstream/handle/123456789/10524/2005rpa1_abstract.pdf?sequence=1
- Prihatini, S., Mahirawati, V.K., Jahari, A.B., Sudiman, H.,(2010). *Faktor Determinan Risiko Osteoporosis di Tiga Provinsi di Indonesia*. Media Litbang Kesehatan Volume XX No. 2. Diakses 17 Februari 2014 dari <http://bpk.litbang.depkes.go.id/index.php/MPK/article/viewFile/787/875>
- Rianto, Eviyanti Yuli (2004). *Perbedaan Konsumsi Energi Protein dan Status Gizi pada Lansia yang Tinggal di Panti dan Non Panti*. Artikel Penelitian, Universitas Diponegoro. Diakses 21 Agustus 2013 dari http://eprints.undip.ac.id/26205/1/31_Eviyanti_Yuli_Rianto_G2C203063_A.pdf

- [RISKESDAS] Riset Kesehatan Dasar. (2007). Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Departemen Kesehatan, Republik Indonesia.
- Sandjaja, Budiman, Herartri, et. al, (2009). *Kamus Gizi Pelengkap Kesehatan Keluarga*. Jakarta : Kompas Gramedia Nusantara.
- Schroder, H., Vila, J., Marrugat, J., dan Covas, M.I., (2008). *Low Energy Density Diets Are Associated With Favorable Nutrient Intake Profile and Adequacy in Free Living Elderly Men and Women*. J. Nutr. 138 : 1476-1481. Diakses 9 Februari 2014 dari <http://www.ncbi.nlm.nih.gov/pubmed/18641194>.
- Setiani, Wenni Dwi (2012). *Hubungan Antara Riwayat Penyakit, Asupan Protein dan Faktor-Faktor Lain dengan Status Gizi Peserta Posyandu Lansia di Kecamatan Grogol Petamburan Jakarta Barat Tahun 2011*. Skripsi. Diakses 10 februari 2014 dari <http://lontar.ui.ac.id/file?file=digital/20303354-S-Wenni+Dwi+Setiani.pdf>
- Setiyanto, Bowo (2013). *Perbandingan Status Gizi dan Faktor-Faktor yang Berhubungan pada Lansia di Rumah Perlindungan Sosial Tresna Werdha dan Posbindu Cempaka di Kota Bogor*. Tesis. Depok : Universitas Indonesia.
- Simanjuntak, Elva (2010). *Status Gizi Lanjut Usia di Daerah Pedesaan, Kecamatan Porsea, Kabupaten Toba Samosir, Provinsi Sumatera Utara Tahun 2010*. Skripsi. Diakses 13 februari 2014 dari <http://lontar.ui.ac.id/file?file=digital/20303888-T%2030833-Status%20gizi-full%20text.pdf>
- Supariasa, I Dewa Nyoman (2001). *Penilaian Status Gizi*. Jakarta : EGC
- Triatmaja, Nining Tyas, Khomsan, Ali., Dewi, Mira. (2003). *Asupan Kalsium, Status Gizi, tekanan Darah dan Hubungannya dengan Keluhan Sendi Lansia di Panti Werdha Bandung*. Jurnal Gizi dan Pangan, Maret 2013, 8 (1) : 25-32.
- Vuksan, V., et.al, (2008). *Using Cereal to Increase Dietary Fiber Intake to the Recommended Level and The Effect of Fiber on Bowel Function in Healthy Persons Consuming North American Diets*. Am J Clin Nutr 2008;88:1256-62. Diakses 23 Juni 2014 dari <http://ajcn.nutrition.org/content/88/5/1256.full.pdf+html>
- Wahlqvist, Mark .L., Lukito, Widjaja (1992). *Nutrition In The Elderly*. Australia : Excerpta Medica

- [WHO] World Health Organization (2006). *Global Database on Body Mass Index*. Diakses 21 Juli 2012 dari http://apps.who.int/bmi/index.jsp?introPage=intro_3.html.
- Widyaningrum, Siti (2012). *Hubungan Antara Konsumsi Makanan dengan Kejadian Hipertensi Pada Lansia*. Skripsi. Jember : Universitas Jember.
- Wijono, Lany Dewi, dr, M.Gizi, Sp.GK, (2013). *Diet Lansia Antisipasi Kebutuhan Gizi dan Nutrisi pada Lansia*. Majalah Rumah Sakit Mitra Keluarga, 6-7, diakses 26 September 2013 dari http://www.mitrakeluarga.com/download/majalah_rsmk9.pdf
- Winarno, F.G., (1992). *Kimia Pangan dan Gizi*. Jakarta : Gramedia Pustaka Utama.
- Wulandari, Ari .W.R (2004). *Hubungan Antara Status Gizi, Status Kesehatan dan Latihan Fisik dengan Kesegaran Jasmani Lansia*. Skripsi. Semarang : Universitas Diponegoro. Diakses 16 Februari 2014 dari http://eprints.undip.ac.id/26196/1/17_Ari_Widyastuti_RW_G2C203070_A.pdf
- Yani, Ahmad (2004), *Faktor-Faktor yang Berhubungan dengan Status Gizi Lansia di Klub Jantung Sehat Semarang*. Artikel Penelitian, Universitas Diponegoro. Diakses 21 Agustus 2013 dari http://eprints.undip.ac.id/26195/1/16_Ahmad__Yani_G2C203062_A.pdf