

DAFTAR PUSTAKA

- AAP (American Academy of Pediatrics) Committee on Nutrition. 1998. Soy protein-based formulas: recommendations for use in infant feeding. Clin. Pediatr. 1001:148-153.
- Anonim. 2005. Tempe. Wikipedia Indonesia, ensiklopedia bebas berbahasa Indonesia. <http://id.wikipedia.org/wiki/Tempe>
- Atmarita. 2005. Nutrition Problem in Indonesia. Artikel disampaikan dalam: An Integrated International Seminar and Workshop on Lifestyle-Related Diseases. Gadjah Mada University, 19-20 March 2005.
- Davidson, L., Peter, K., Hanna, S., Richard, F. H., & Benis, B. 2000. Iron bioavailability in infants from an infant cereal fortified with ferric pyrophosphate or ferrous fumarate. Am J Clin Nutr. 71:1597-1602
- Dull, B. J. 2001. Bread that taste bran new. Asia Pacific Food Industry.
- Emily, Ho., Cantal, C., & Bruce, N. A. 2003. Zn Deficiency induces oxidative DNA damage and increases P53 expression in human lung fibroblasts. J Nutr. 133: 2543-2548.
- Gibson, R. S., Heath, M., & Ferguson, E.L. 2002. Risk of suboptimal iron and zinc nutriture among adolescent girls in Australia and New Zealand: causes, consequences, and solution. Asia Pacific J Clin Nutr. 11 (Suppl): S543-S552.
- Hadi, H. 2005. Beban ganda masalah gizi dan implikasinya terhadap kebijakan pembangunan kesehatan nasional. Pidato pengukuhan jabatan Guru Besar pada Fakultas Kedokteran UGM.
- Hermansen, K., Hansen, B., Jacobsen, R., Clausen, P., Dalgaard, M., Dinesen, B., Holst, J. J., Pedersen, E., & Astrup, A. 2005. Effects of soy supplementation on blood lipids and arterial function in hipercholesterolaemic subjects. European Journal of Clinical Nutrition. 59: 843-850.
- Ismawati, R. 2000. Pengaruh pemberian makanan tambahan dari tepung formula tempe dengan fortifikasi Fe terhadap penambahan berat badan dan kadar hemoglobin pada Balita KEP Anemia di Kecamatan Benowo Kota Surabaya. JKPKBPPK.
- Kralik, A., Eder, K., & Kirchgessner, M. 1996. Influence of Zinc and Selenium deficiency on parameters relating to thyroid hormone metabolism. Horm Metab Res. 28:223-26.
- Lasekan, J. B., Ostrom, K. M., Jacobs, J. R., Blatter, M. M., Ndife, L. I., & Gooch, W. M. 1999. Growth of newborn, term infants fed soy formulas for one year. Clin. Pediatr. 38: 563-571.
- Mark, J., M. 1999. Legumes and soybeans: overview of their nutritional profiles and health effects. Am J Clin Nutr. 70 (suppl): 439S-50S.
- McGregor, S. G. & Ani, C. 2001. A review of studies on the effect of iron deficiency on cognitive development in children. J Nutr. 131: 649S-668S

- Mendez, M. A., Mary, S. A., & Lenore, A. 2002. Soy-Based Formulae and Infant Growth and Development: A review. American Society for Nutritional Sciences: 2127-2130.
- Mendoza, C., Janet, M. P., Kenneth, H. B., & Bo Lonnerdal. 2004. Effect of micronutrient fortificant mixture and 2 amounts of calcium on iron and zink absorption in from a processed food supplement. Am J Clin Nutr. 79:244-50.
- Murray & Robert, K. 2000. Harper's Biochemistry. Amerika
- Partawihardja I.S., 1990. Pengaruh suplementasi tempe terhadap kecepatan tumbuh pada penderita diare anak umur 6-24 bulan. Disertasi. UNDIP Semarang.
- Pemkot Dinkes Surakarta, 2002. Profil Kesehatan Kota Surakarta Tahun 2002.
- Ratnawari, N., Siti, N., & Paulus. 2001. Diet tempe kedelai pada penderita sirosis hati dalam upaya meningkatkan kadar albumin dan perbaikan encefalopati hepatic. B.I.Ked. vol 33, 1: 19-26.
- Rao, N. 2001. Nutritive Value of Rice bran. *NFI Bulletin*.
- Russell, J., Merritt, & Belinda, H. J. 2004. Safety of Soy-Based Formulas Containing Isoflavones: The Clinical Evidence. American Society for Nutritional Sciences: 1220S-1224S.
- Sarbini D., Rahmawaty S., Kurnia P. 2007. Efektivitas Fortifikasi Fe dan Zn pada Biskuit Tempe-Bekatul terhadap Pertumbuhan dan Perkembangan Motorik Anak Balita KEP yang Anemia. Laporan Hibah Bersaing tahun ke-1.
- Suhardjo. 1992. Pemberiam Makanan pada Bayi dan Anak.
- Zhan, S. & Suzanne, C. 2005. Meta-analysis of the effects of soy protein containing isoflavones on the lipid profile. Am J Clin Nutr. 81: 397-408.
- Widianarko, B. A., Rika P., Retnaningsih. 2000. Tempe, makanan populer dan bergizi tinggi. <http://www.ristek.go.id>.
- Whittaker, P. 1998. Iron and Zinc interactions in human. Am J Clin Nutr. 68 (2S): 442S.
- Oppenheimer, S. J. 2001. Iron and relation to immunity and infectious disease. J Nutr. 131: 616S-635S.