

DAFTAR PUSTAKA

1. Kementerian Kesehatan. Keputusan Menteri Kesehatan Republik Indonesia Nomor HK. 01.07/Menkes/755/2019 tentang Pedoman Nasional Pelayanan Kedokteran Tata Laksana Tuberkulosis 2019. 2019;1–19.
2. WHO. Global Tuberculosis Report 2021. Vol. 59, World Health Organization. 2021; 4–17 p.
3. Kementerian Kesehatan. Profil Kesehatan Indonesia 2020. Kementerian Kesehatan RI. 2021;149–153.
4. Dinas Kesehatan Provinsi Jambi . Profil Kesehatan Provinsi Jambi 2019. 2019;9(1);33–5.
5. Situmorang PR. Kadar Hemoglobin Penderita Tuberkulosis Paru Yang Menjalankan Terapi Obat Anti Tuberkulosis Di Puskesmas Pancur Batu Kabupaten Deli Serdang 2019. Elisabeth Heal J. 2020;5(02):72–9.
6. Hutauruk D. Gambaran Nilai Hematokrit Pasien Tuberculosis Yang Mendapat Pengobatan Obat Anti Tuberculosis (OAT) Di Puskesmas Raya Pematangsiantar. Klin Sains J Anal Kesehat. 2021;9(1):36–46.
7. Widarti, Armah, Zulfian, Herman, Rahayu, Sri. Trombosit dan Kadar Hemoglobin Pada Pasien Tuberculosis Konsumsi OAT. J Media Anal Kesehat. 2021;12(1):56–65.
8. Thuraidah Anny, Astuti Rima Agnes Widya RD. Medical Laboratory Technology. Am J Trop Med Hyg. 2018;3(2):1–5.
9. Talakua RWS, Latuconsina VZ, Malawat SH, Kedokteran F, Pattimura U. Gambaran Kadar Hemoglobin dan Indeks Eritrosit Pada Pasien Tuberculosis Pari di RSUD dr.M. Haulussy Ambon. Patimura Med Rev. 2020;2(2):82–9.
10. Maulidiyanti ETS. Status Kadar Hemoglobin Dan Jenis Leukosit Pada Pasien TB Paru Di Surabaya. J Muhammadiyah Med. 2020;3(1):53–60.
11. Suma J, Age SP, Ali IH. Faktor Determinan Lingkungan Fisik Rumah terhadap

- Kejadian TB Paru di Wilayah Kerja Puskesmas Kabila. *J Penelit Kesehat.* 2021;12(4):1–8.
12. Setiati S, Alwi I, Sudoyono AW, Setiyohadi B, Syam AF. Buku Ajar Ilmu Penyakit Dalam. Ilmu Penyakit Dalam. 2014; 863-895,2577-2579.
 13. Mahendrani CRM, Subkhan M, Nurida A, Prahasanti K, Levani Y. Analisis Faktor Yang Berpengaruh Terhadap Konversi Sputum Basil Tahan Asam Pada Penderita Tuberkulosis. *Al-Iqra Med J J Berk Ilm Kedokt.* 2020;3(1):1–9.
 14. Fadlilah S. Faktor-Faktor yang Berhubungan dengan Kadar Hemoglobin (Hb) Pada Mahasiswa Keperawatan Angkatan 2013 Universitas Respati Yogyakarta. *Indones J Med Sci.* 2018;5(2):168–9.
 15. Harahap N. Faktor Faktor Yang Berhubungan Dengan Kejadian Anemia Pada Remaja Putri. *Fakultas Farmasi Dan Kesehatan Institut Helvetia Nurs Arts.* 2018;12(2):78–90.
 16. Mawo PR, Rante SDT, Sasputra IN. Hubungan Kualitas Tidur dengan Kadar Hemoglobin Mahasiswa Fakultas Kedokteran Undana. *Cendana Med J.* 2019;7(2):158–63.
 17. Prasetya KAH, Wihandani DM. Hubungan Antara Anemia Dengan Prestasi Belajar Pada Siswi Kelas Xi Di Sman I Abiansemal Badung. *E-Jurnal Med Udayana.* 2019;8(1):46.
 18. Aggarwal A, Aggarwal A, Goyal S, Aggarwal S. Iron-deficiency anemia among adolescents: A global public health concern. *Int J Adv Community Med.*[Internet].2020;3(2):35-40.
Available from: https://www.researchgate.net/figure/Iron-status-in-adolescents-aged-10-18-years-old_tbl4_337372117
 19. Permana A. Gambaran Kadar Hemoglobin(Hb) Dan Leukosit Pada Penderita Tb Paru Dengan Lamanya Terapi OAT (Obat Anti Tuberculosis) Di Rumah Sakit Islam Jakarta Cempaka. *J Ilm Anal Kesehat.* 2020;6(2):136–43.
 20. Ain Asa Qurrotul, Sayekti Sri PD. Gambaran Indeks Eritrosit Pada Penderita Tuberkulosis Paru pada Usia 15-55 Tahun. *J Insa Cendekia.* 2019;7(1):1–19.
 21. Zhang L, Hendrickson RC, Meikle V, Lefkowitz EJ, Ioerger TR, Niederweis M.

- Comprehensive analysis of iron utilization by Mycobacterium tuberculosis. PLOS Pathog. [Internet].2020;16(2):1–27.Available from: <https://doi.org/10.1371/journal.ppat.1008337>
22. Mitra A, Ko YH, Cingolani G, Niederweis M. Heme and Hemoglobin Utilization by Mycobacterium Tuberculosis. Nat Commun.[Internet]. 2019;10(1):1–14.Available from: <https://doi.org/10.1038/s41467-019-12109-5>
 23. Sastroasmoro S. Dasar-dasar Metodologi Penelitian Klinis. Sagung Seto. 2014. 359.
 24. Faatih M. Penggunaan Alat Pengukur Hemoglobin di Puskesmas, Polindes dan Pustu. J Penelit dan Pengemb Pelayanan Kesehat. 2018;1(1):32–9.
 25. Emma, Novita Ismah Z. Studi Karakteristik Pasien Tuberkulosis di Puskesmas Seberang Ulu 1 Palembang. Unnes J Public Heal. 2018;6(4):220–1.
 26. Dotulong JFJ, Sapulete MR, Kandou GD. Hubungan Faktor Risiko Umur, Jenis Kelamin dan Kepadatan Hunian dengan Kejadian Penyakit TB Paru di Desa Wori Kecamatan Wori. 2015;3:57–65.
 27. Rokhmah D. Gender dan Penyakit Tuberkulosis: Implikasinya Terhadap Akses Layanan Kesehatan Masyarakat Miskin yang Rendah. Natl Public Heal. 2013;7(10):447.
 28. Ibrahim mochamad yundri. Kajian Deskriptif Epidemiologi Kejadian Tuberculosis Di Puskesmas Pijoan Baru Dinas Kesehatan Kabupaten Tanjung Jabung Barat. Bid P2P, Dinas Kesehat Kabupaten Tanjung Jabung Barat Abstr. 2019;2(1):1–19.
 29. Amina, Handoko Dwi DD. Gambaran Epidemiologi Penyakit Tuberculosis Paru Di Poliklinik Paru Dr. H. Chasan Boesoire Ternate Tahun 2018. 1(1), 31-37. Kieraha Med J Vol 1 No1 Tahun 2019. 2019;1(1):31–7.
 30. Houda Ben A, Makram K, Chakib M, Khaoula R, Fatma H, Fatma S, et al. Extrapulmonary Tuberculosis: Update on the Epidemiology, Risk Factors and Prevention Strategies. Int J Trop Dis.[Internet].2018;1(1):1–6.Available from: <https://clinmedjournals.org/articles/ijtd/international-journal-of-tropical-diseases-ijtd-1-006.php?jid=ijtd>
 31. Ujjiani S, Nuraini S. Pengaruh Infeksi Mycobacterium tuberculosis Terhadap

- Parameter Hematologi Anemia dan Malnutrisi Pasien TB di Puskesmas Bandar Lampung. *J Anal Kesehat.* 2020;9(1):1.
32. Kalma, Rafika, Aulia BR. Trombosit dan Kadar Hemoglobin Pada Pasien Tuberkulosis Konsumsi Obat Anti Tuberkulosis (OAT). *J Media Anal Kesehat.* 2019;10:143–51.
 33. Kusumaningroh D, Susilowati T, Wulandari R. The Correlation of Physical Activity and Treatment Phase with Nutritional Status on Patients Of Lungs Tuberculosis. *J Ners.* [Internet]. 2018;5(1):1–7. Available from: <http://jnk.phb.ac.id/index.php/jnk/article/download/239/pdf>
 34. Farhanisa, Eka Kartika Untari EN. Kejadian Efek Samping Obat Anti Tuberkulosis (OAT) Kategori 1 pada Pasien TB Paru di Unit Pengobatan Penyakit Paru (UP4) Provinsi Kalimantan Barat. 2017;1:2234–9.
 35. Thuraidah A, Astuti RA, Rakhmina D. Anemia dan Lama Konsumsi Obat Anti Tuberkulosis. *Med Lab Technol J.* 2017;3(2):1–5.
 36. Gil-Santana L, Cruz LAB, Arriaga MB, Miranda PFC, Fukutani KF, Silveira-Mattos PS, et al. Tuberculosis-Associated Anemia Is Linked To A Distinct Inflammatory Profile That Persists After Initiation Of Antitubercular Therapy. *Sci Rep.* [Internet] 2019;9(1):1–8. Available from: <https://doi.org/10.1038/s41598-018-37860-5>
 37. Buntoro IF, Nurina L, Lada CO, Kupang K, Timur NT, Cendana UN. Status Gizi, Kadar Hemoglobin, dan Kualitas Hidup Penderita Tuberculosis Paru Sebelum dan Sesudah Terapi Obat Anti Tuberculosis Kategori 1 di Kota Kupang. *Cendana Med J.* 2019;18(3):581–5.
 38. Minardi ML, Fato I, Di Gennaro F, Mosti S, Mastrobattista A, Cerva C, et al. Common and Rare Hematological Manifestations And Adverse Drug Events During Treatment Of Active TB: A State Of Art. *Microorganisms.* [Internet]. 2021;9(7):1–16. Available from: <https://doi.org/10.3390/microorganisms9071477>
 39. Ruhi S, Sunarsih, Hermawati. Kadar Hemoglobin Dan Jumlah Trombosit Pada Pasien TB Yang Mengonsumsi OAT Di Wilayah Puskesmas Permnas Kota Kediri. *J MediLab Mandala Waluya Kendari.* 2020;4(1):20–2.

40. Ain QA, Sayekti S, Prasetyaningati D. Gambaran Indeks Eritrosit Pada Penderita Tuberkulosis Paru Pada Usia 15-55 Tahun. *J Insa Cendekia*. 2019;7(1):8–12.