

DAFTAR PUSTAKA

- Adriani, M. dan Wirjatmadi, B. 2012. *Pengantar Gizi Masyarakat*. Jakarta: Kencana.
- Adriani, M. dan Wirjatmadi, B. 2012. *Peranan Gizi dalam Siklus Kehidupan*. Jakarta: Kencana.
- Anugraheni Sofia H. 2012. *Faktor Risiko Kejadian Stunting Pada Anak Usia 12-36 Bulan di Kecamatan Pati, Kabupaten Pati*. Artikel Penelitian : Universitas Diponegoro Semarang
- Almatsier Sunita. 2009. *Prinsip Dasar Ilmu Gizi*. Cetakan ke VII. PT Gramedia Pustaka Utama, Jakarta.
- Ardiyah, Farah Okky., Ninna, R., Mury, R. 2015. *Faktor-Faktor yang Mempengaruhi Kejadian Stunting pada Anak Balita di Wilayah Pedesaan dan Perkotaan (The Factors Affecting Stunting on Toddlers in Rural and Urban Areas)*. Universitas Jember, Jember
- Arisman MB. 2009. *Gizi Dalam Daur Kehidupan*. Edisi 2. EGC, Jakarta.
- Bahmat, D.O., Bahar, H. dan Jus'at, I. 2015. *Hubungan Asupan Seng, Vitamin A, Zat Besi dan Kejadian Pada Balita (24 – 59 Bulan) dan Kejadian Stunting di Kepulauan Nusa Tenggara (RISKESDAS 2010)*. Jakarta: UPT. Perpustakaan Universitas Esa Unggul. digilib.esaunggul.ac.id/hubungan-asupan-seng-zn-vitamin-a-zat-besi-fe-pada-balita-2459-bulan-dan-kejadian-stunting-di-kepulauan-nusa-tenggara-riskesdas-2010-5792.html. Diakses tanggal 28 November 2017.
- Damayanti, R.A., Muniroh, L. dan Farapti. 2016. *Perbedaan Tingkat Kecukupan Zat Gizi dan Riwayat Pemberian Asi Eksklusif pada Balita Stunting dan Non Stunting*. Surabaya: Media Gizi Indonesia. Vol. 11, No. 1 Januari – Juni 2016: hlm. 61 – 69. <http://e-journal.unair.ac.id/index.php/MGI/article/view/4393/3004>. Diakses tanggal 28 November 2017.
- Dewi, A.B.F.K., Pujiastuti, N. dan Fajar, I. 2012. *Ilmu Gizi untuk Praktisi Kesehatan*. Yogyakarta: Graha Ilmu.
- Djaeni, Achmad Sediaoetama. 1991. *Ilmu Gizi untuk Profesi dan Mahasiswa*. Jakarta: Dian Rakyat.

- KESMAS, 2015. *Faktor yang Mempengaruhi Kejadian Stunting*. www.indonesian-publichealth.com/stunted-pada-balita/ , Diakses pada 25 November 2017.
- Kusharto C.M., Supriasa I.D.N. 2014. *Survei Konsumsi Gizi*. Cetakan I. Graha Ilmu, Yogyakarta.
- Proverawati dan Asufah. 2009. *Buku Ajar Gizi Untuk Kebidanan*. Yogyakarta : Nuha Medika
- Riskesmas. 2013. *Riset Kesehatan Dasar 2013*. Kementerian Kesehatan Republik Indonesia
- Notoatmodjo S. 2011. *Kesehatan Masyarakat*. Edisi Revisi. Rineka Cipta, Jakarta.
- Sari, E.M. et, al. 2016. *Asupan protein, Kalsium dan Fosfor pada Anak stunting dan Tidak Stunting Usia 24-59 bulan*. Universitas Gadjah Mada, Yogyakarta
- Sisiliay, F. 2015. *Dietary Assessment Of Individual Level (24 Hours Recall)*.
- Silvia, Merrynta Nia, Marudut, Idrus Jus'at. 2011. *Konsumsi Zat-Zat Gizi Menurut Metode Recall-Record Berdasarkan Waktu Makan Remaja Putri*.
- Sudirman Herman. 2008. *Stunting atau Pendek: Awal Perubahan Patologis Atau Adaptasi Karena Perubahan Sosial Ekonomi yang Berkepanjangan*. Media Litbang Kesehatan Volume XVIII Nomor 1:33.
- Supriasa I.D.N. , Bakri B. , Fajar Ibnu. 2016. *Penilaian Status Gizi*. Edisi 2. EGC, Jakarta.
- Supriasa I.D.N. , Bakri B. , Fajar Ibnu. 2002. *Penilaian Status Gizi*. EGC, Jakarta.
- World Health Organization. 2012.