

DAFTAR PUSTAKA

1. Depkes R.I. (2010). *Pedoman Pemberantasan Penyakit Diare*. Jakarta : Ditjen PPM dan PL. Diakses pada tanggal 30 Mei 2016
2. WHO. (2014). *Diarrhoeal disease*. Website : <http://www.who.int/> diakses pada tanggal 30 Mei 2016.
3. Kementerian Kesehatan RI. (2014). *Profil Kesehatan Indonesia 2014*. <http://www.depkes.go.id>. Di akses 23 Mei 2016.
4. Dinas Kesehatan Kota Semarang. Profil Kesehatan Kota Semarang (2014) [Internet]. c2013 [cited 2011 Sep 27]. Available from: http://www.dinkes-kotasemarang.go.id/download/profil_kesehatan_2014.pdf.
5. Kementerian Kesehatan RI. (2015). *SustainableDevelopment Goals (SDGs) 2015*. <http://www.depkes.go.id>. Di akses 23 Mei 2016.
6. Adisasmito, W. 2007. **Sistem Kesehatan**. PT. Raja Grafindo Persada. Jakarta
7. Depkes R.I. (2010). *Pedoman Pemberantasan Penyakit Diare*. Jakarta : Ditjen PPM dan PL.
8. Depkes RI. 2000. *Buku Pedoman Pelaksanaan Program P2 Diare*. Jakarta: Depkes RI.
9. Istyaningrum, Yurilla. 2010. *Hubungan antara pemberian ASI Eksklusif dengan kejadian diare dan factor-faktor risiko pada bayi berusia 6-12 bulan di kelurahan Bendungan Kecamatan Cilegon*. Diakses pada 30 Oktober 2016 website : repository.uinjkt.ac.id/dspace/.../1/Yurilla%20Istyaningrum-fkik.pdf
10. Wulandari, Anjar Purwidiana. *Hubungan Antara Faktor Lingkungan dan Faktor Sosiodemografi dengan kejadian Diare pada Balita di Desa Blimbing Kecamatan Sambirejo Kabupaten Sragen*. 2009 : UMS. diakses pada 01 Maret 2017. eprints.ums.ac.id/5960/1/J410050008.PDF
11. Azmy , Prabhastyan. *Association Between Environmental Conditions Personal Hygiene Sanitation of Mother and Diarrhea Incident in Children at Working of Area Health Watukumpul District Pemalang*. 2015. UNDIP. <http://www.neliti.com/id/publications/18531/association-between-environmental-conditionspersonal-hygiene-sanitation-of-mothe> Diakses 15 Maret 2017
12. Suparno, dkk. 2014. Faktor-Faktor yang berhubungan dengan kejadian diare pada Balita di Kelurahan Saung Naga Kecamatan Baturaja Barat tahun 2014. *Jurnal Keperawatan Sriwijaya*, Volume 2 - Nomor 1, ISSN No 2355 5459. Diakses 23 Juli

2016 website :
ejournal.unsri.ac.id/index.php/jk_sriwijaya/article/download/2328/1189oleh S
Suparno - 2015

13. Ayuningrum, Feby Victiani, dan Salamah, Mutiah. *Analisis Faktor Sanitasi dan Sumber Air Minum yang Mempengaruhi Insiden Diare Pada Balita di Jawa Timur dengan Regresi Logistik Biner*. 2015. ITS.
http://ejournal.its.ac.id/index.php/sains_seni/article/view/10799
14. Widjaja MC. 2002. *Mengatasi Diare dan Keracunan pada Balita*. Jakarta: Kawan Pustaka.
15. Suharyono, 2008, *Diare Akut*, Jakarta : Gramedia
16. Widoyono. 2008. *Penyakit Tropis Epidemiologi, Penularan, Pencegahan dan Pemberantasannya*. Surabaya: Erlangga.
17. Depkes RI. 2010. *Buku Pedoman Pelaksanaan Program P2 Diare*. Jakarta: Depkes RI.
18. Widoyono, MPH, *Penyakit Tropis Epidemiologi, Penularan, Pencegahan & Pemberantasannya*. penerbit erlangga Indonesia. Jakarta : 2011
19. Departemen Kesehatan R.I. (2005). *Rencana Strategi Departemen Kesehatan*. Jakarta: Depkes RI diakses pada 30 Mei 2016 website : www.depkes.go.id.
20. Chang Ju Young. 2008. *Decreased Diversity of the Fecal Microbiome in Recurrent Clostridium Difficile. Associated Diarrhea*. J infect Dis., 197 (3) :435-438. Diakses 30 Mei 2016 website : <http://jid.oxfordjournals.org/content/197/3/435.long>
21. Dinkes Propinsi Jawa Tengah. 2013. *Profil Kesehatan Propinsi Jawa Tengah Tahun 2012*. Semarang : Dinkes Propinsi Jateng. diakses pada 01 April 2016 website : www.depkes.go.id.
22. Dinkes Propinsi Jawa Tengah. 2013. *Profil Kesehatan Propinsi Jawa Tengah Tahun 2012*. Semarang : Dinkes Propinsi Jateng. diakses pada 01 April 2016 website : www.depkes.go.id.
23. Sardjana & Nisa, H. (2007). *Epidemiologi Penyakit Menular*. UIN Jakarta Press: Jakarta.
24. Ngastiyah. (2005). *Perawatan Anak Sakit*. Jakarta. EGC
25. Smeltzer, & Bare. 2005 *Buku Ajar Keperawatan Medical Bedah Brunner & Suddart*. Edisi 8, Vol 1, alih bahasa: Kuncara Monica Ester. Jakarta: EGC.
26. Sinthamurniwaty. (2005). *Faktor-Faktor Risiko Kejadian Diare Akut Pada Balita (Studi Kasus Di Kabupaten Semarang)*. Universitas Diponegoro.
27. Soebagyo. *Diare Akut pada Anak*. Surakarta: UNS Press. 2008

28. FKUI, Buku Ajar Ilmu Penyakit Dalam Jilid II, Edisi ketiga , Balai Penerbit FKUI, Jakarta, 2001, 127-136
29. Sunoto, Pendekatan diagnostik-etilogik diare akut. Dalam : Penanganan mutakhir beberapa penyakit gastrointestinal anak. Pendidikan tambahan Berkala IKA FKUI, Jakarta 30 September – 10 Oktober 1988, 1-23
30. Sardjana & Nisa, Hairun. 2007. Epidemiologi Penyakit menular. UIN Jakarta Press: Jakarta.
31. Istyaningrum, Yurilla. 2010. *Hubungan antara pemberian ASI Eksklusif dengan kejadian diare dan factor-faktor risiko pada bayi berusia 6-12 bulan di kelurahan Bendungan Kecamatan Cilegon*. Diakses pada 30 Oktober 2016 website : repository.uinjkt.ac.id/dspace/.../1/Yurilla%20Istyaningrum-fkik.pdf
32. Simatupang M., 2004. *Analisis Faktor-Faktor Yang Berhubungan Dengan Kejadian Universitas Sumatera Utara Diare Pada Balita Di Kota Sibolga Tahun 2003*. Program Pascasarjana, Medan: Universitas Sumatera Utara.
33. Azwar, A.(2005). *Pengantar Kesehatan Lingkungan*. Jakarta: Rineka Cipta
34. World Health Organization. 3 Juni 2015. “Environmental Health” http://www.who.int/topics/environmental_health/en/
35. Anwar, D.(2010). *Analisis Kualitas Lingkungan*. Yogyakarta : PT. Ombak.
36. Notoatmodjo, S. (2007). *Kesehatan Masyarakat Ilmu dan Seni*. Jakarta: PT. Rineka Cipta.
37. Suharyono, 2008, *Diare Akut Klinik dan Laboratorik*, 58-63, Rineka Cipta, Jakarta
38. Arifin, Zainal. 2009. *Evaluasi Pembelajaran*. Bandung: PT Remaja Rosdakarya Offset
39. Chandra, Budiman. 2006. *Pengantar Kesehatan Lingkungan*. EGC. Jakarta.
40. Umiyati. 2010. *Hubungan Sanitasi Lingkungan dengan Kejadian Diare di Wilayah Kerja Puskesmas Negosari Kabupaten Boyolali*. Diakses pada 01 November 2016. Website : eprints.ums.ac.id/9813/10/J410050026.pdf oleh U UMIATI - 2010
41. Wartonah, Tarwoto. 2006. *Kebutuhan Dasar Manusia dan Proses Keperawatan*. Edisi Ketiga. Jakarta : Salemba Medika
42. Departemen Kesehatan RI. 2006. *Pedoman Pengendalian Demam Tifoid*. Jakarta : Depkes RI
43. Fathonah, Siti. 2005. *Hygiene dan Sanitasi Makanan*. Semarang: UNNES Press.
44. Arisman. 2008. *Keracunan Makanan*. Jakarta : EGC
45. Suharyono, 2008, *Diare Akut*, Jakarta : Gramedia

46. Dinkes. 2006. *Pedoman Program Pembinaan Perilaku Hidup Bersih dan Sehat Tatanan Rumah Tangga*. Semarang : Dinas Kesehatan Jawa Tengah.
47. Notoatmodjo S. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta.2010
48. Aswar A. *Pengantar Epidemiologi*. Yogyakarta: Pustaka Pelajar.2008
49. Sastroasmoro S, Ismael S. *Dasar-dasar Metodologi Penelitian Klinis*.Jakarta: CV. Agung Seto. 2008.
50. Notoatmodjo, S. 2012. *Metodologi Penelitian Kesehatan*. Jakarta: PT. Rineka Cipta
51. Ayuningrum, Feby Victiani, dan Salamah, Mutiah. *Analisis Faktor Sanitasi dan Sumber Air Minum yang Mempengaruhi Insiden Diare Pada Balita di Jawa Timur dengan Regresi Logistik Biner*.2015.ITS.
http://ejurnal.its.ac.id/index.php/sains_seni/article/view/10799

