

DAFTAR PUSTAKA

- Abadi K, Wijayanti D, Gunawan EA, Rumawas ME, Sutrisna B. 2013. Hypertension and risk of mild cognitive impairment in elderly patients. *Jurnal Kesehatan Masyarakat Nasional*. 8(3): 119-24
- Bandiyah. 2009. *Lanjut Usia dan Keperawatan Gerontik*. Yogyakarta: Nuha Medika
- Basha A. 2009. Hipertensi: faktor risiko dan penatalaksanaannya. *National Cardiovascular Center*. 7(88): 7-11
- Bappenas RI. 2010. Angka harapan hidup penduduk Indonesia. <http://www.bappenas.go.id/node/142/1277/tahun-2025-Angka-Harapan-Hidup>, diakses tanggal 7 Agustus 2015
- Chobanian AV, Bakris GL, Black HR, Cushman WC, Green LA, Izzo JL, *et al.* 2003. Seventh report of the joint national committee on prevention, detection, evaluation, and treatment of high blood pressure. *Hypertension*, 42(6): 1206–52.
- Costanzo L. 2012. *Essensial Fisiologi Kedokteran Edisi ke-5*. Jakarta: Binarupa Aksara.
- Dahlan SM. 2013. *Statistik Untuk Kedokteran dan Kesehatan: Deskriptif, Bivariat, Dan Multivariat Edisi ke-5*. Jakarta : Salemba Medika.
- Depkes RI. 2000. *Pedoman Pembinaan Kesehatan Usia Lanjut Bagi Petugas Kesehatan I Kebijakan Program*. Jakarta: Depkes RI.
- Depkes RI. 2003. *Pedoman Pengelolaan Kesehatan Di Kelompok Usia Lanjut*. Jakarta: Depkes RI.
- Depkes RI. 2008. *Laporan Hasil Riset Kesehatan Dasar Riskesdas Indonesia-Tahun 2007*. Jakarta: Depkes RI.
- Depkes RI. 2010. *Hipertensi Penyebab Kematian Nomor Tiga. Kementerian Kesehatan RI*. Jakarta: Depkes RI.

- Depkes RI. 2011. *Penyakit Tidak Menular Penyebab Kematian Terbanyak Di Indonesia*. Jakarta: Depkes RI.
- Dinkes Kota Bandar Lampung. 2013. Data laporan bulanan angka kesakitan ICDX-2013. Bandar Lampung.
- Doerflinger DMC. 2012. Mental status assesment in older adults: montreal cognitive assesment: moca version 7.1 (original version). *The Hartford Institute for Geriatric Nursing Journal*. 3(2): 1-3
- Dorland. 2011. *Dorland Kamus Saku Kedokteran Edisi Ke-25*. Jakarta: EGC.
- Dugdale D. 2012. High blood pressure. *Medline Plus*, 364: 16-20.
- Efendi F. 2009. *Keperawatan Kesehatan Komunitas: Teori Dan Praktek Dalam Keperawatan*. Jakarta: Salemba Medika.
- Gandhi S, Powers J, Nomeir A, Edward J, Lindsay CM, Candice BL, *et al.* 2011. The pathogenesis of acute pulmonary edema associated with hypertension. *National English Journal Medicine*. 344: 17-22.
- Gunawan L. 2010. *Hipertensi : Tekanan Darah Tinggi*. Yogyakarta: Kanisius.
- Guyton A, Hall J. 2008. *Buku Ajar Fisiologi Kedokteran Edisi Ke-11*. Jakarta: EGC.
- Hamer M, Steptoe A. 2011. Cortisol responses to mental stress and incident hypertension in healthy men and women. *Journal Clinic Endocrinol Metabolism*, 97: 29-34.
- Harrison D, Guzik T, Lob H, Behati P, Karlie K, Channel I, *et al.* 2011. Inflammation, immunity, and hypertension. *Hypertension*.47: 132-40.
- Hartono B. 2006. Konsep dan pendekatan masalah kognitif pada usia lanjut terfokus pada deteksi dini. Artikel Ilmiah. Semarang: BP UNDIP.
- Ina H. 2006. *Pedoman Tatalaksana Gizi Usia Lanjut Untuk Tenaga Kesehatan*. Jakarta: Depkes RI.
- Islamiyah, Jafar N, Hadju V. 2013. Gaya hidup, status gizi dan kualitas hidup manusia lanjut usia yang masih bekerja. *Jurnal Kesehatan Masyarakat*. 8(1): 1-8
- Jennings J, Muldoon M, Ryan C, Doutzen K, Elsa H, Taylor H, *et al.* 2008. Cerebral blood flow in hypertensive patients: an initial report of reduced and compensatory blood flow responses during performance of two cognitive task. *Hypertension*. 31: 1216-22.

- Kannayiram A. 2012. Vascular dementia. *Emedicine*. 1(1): 1-5
- Kementrian Kesehatan RI. 2014. *Pusat Data Dan Informasi Kementrian Kesehatan RI. Situasi Dan Analisis Lanjut Usia*. Jakarta: Kemenkes RI.
- Komisi Nasional Lanjut Usia. 2010. *Pedoman Pelaksanaan Posyandu Lanjut Usia*. Jakarta: Komisi Nasional Lanjut Usia.
- Kuswardhani RAT. 2006. Penatalaksanaan hipertensi pada usia lanjut. *Jurnal Penyakit Dalam*, 7(2): 135-40.
- Launer LJ1, Masaki K, Petrovitch H, Foley D, Havlik RJ. Cognitive decline in individuals with high blood pressure. *The Journal of American Medical Association*. 274(23): 1846-51.
- Lumbantobing S. 2007. Kecerdasan pada usia lanjut dan demensia. Artikel Ilmiah. Jakarta: BP FKUI.
- Mardjon M, Sidharta P. 2008. *Neurologi Klinis Dasar Edisi ke-12*. Jakarta: Dian Rakyat.
- Migeon BR. 2007. why females are mosaics, x-chromosome inactivation, and sex differences in disease. *Gen Med*, 4(2): 97-105
- Millis R. 2011. Epigenetics and hypertension. *Curr Hypertens Rep*. 13(3):21-28.
- Mukhtar D. 2007. Faktor resiko penyakit degeneratif pada usia lanjut sedenter. *Jurnal Kedokteran YARSI*, 15(3); 161-70.
- Nasreddine Z. 2013. Montreal cognitive assessment (moca) administration and scoring instructions montreal. *Brain Injury Journal*, 27(12): 1428-34.
- Notoatmodjo S. 2007. *Promosi Kesehatan dan Ilmu Perilaku*. Jakarta: Rineka Cipta.
- Notoatmodjo S. 2012. *Metodologi Penelitian Kesehatan*. Jakarta: Rineka Cipta
- Nugroho W. 2008. *Keperawatan Gerontik dan Geriatrik*. Edisi 3. Jakarta:EGC
- Papalia DE, Feldman RD, Martorell G. 2004. *Experience Human Development Edisi ke-12*. Amerika: McGraw-Hill.
- Prayitno A. 2002. Gangguan pola tidur pada kelompok usia lanjut dan penatalaksanaannya. *Jurnal Kedokteran Trisakti*, 21(1): 23–30.
- Price SA. 2012. *Patofisiologi: Konsep Klinis Proses-Proses Penyakit Edisi Ke-6*. Jakarta: EGC.

- Potter P, Perry AG. 2009. *Fundamentals of Nursing Edisi Ke-3*. Amerika: Elsevier Health Science.
- Reitz C, Tang MX, Manly J, Mayeux R, Luchsinger JA. 2007. Hypertension and the Risk of Mild Cognitive Impairment. *Archives of Neurology*. 64(12): 1734-40
- Rochmah W. 2009. Demensia. Dalam: Sudoyo AW. *Buku Ajar Ilmu Penyakit Dalam Edisi Ke-5*. Jakarta: Internal Publishing, 837–45.
- Satyanegar HR, Abubakar S, Maulana A, Sufarnap E, Benhadi I. 2010. *Ilmu Bedah Saraf Edisi Ke-4*. Jakarta: Gramedia Pustaka Utama.
- Schmidt R, Fazekas F, Offenbacher H, Dusek T, Zach E, Reinhart B, *et al*. 2003. Neurophysiologic correlates of MRI white matter hyperintensities: a study of 150 normal volunteers. *Neurology*. 43:2490-4.
- Sharifi F, Hedayat M, Fakhrzadeh H, Mahmoudi MJ, Ghaderpni M, Mirarefin M, *et al*. 2011. Hypertension and cognitive impairment: kahrizak elderly study. *International Journal of Gerontology*, 5: 212-6.
- Sharp S, Aarsland D, Day S, Sonnesyn H, Ballard C. 2011. Hypertension is a potential risk factor for vascular dementia: systematic review. *International Journal of Geriatric Psychiatry*, 26: 661–9.
- Sherwood L. 2011. *Fisiologi Manusia: Dari Sel Ke Sistem Edisi Ke-6*. Jakarta: EGC.
- Susalit E, Kapojos E, Lubis H. 2011. Hipertensi primer edisi ke-2. Artikel Ilmiah. Jakarta: BP FKUI.
- Sustrani L. 2006. *Hipertensi*. Jakarta: Gramedia Pustaka Utama.
- Sutanto. 2010. *Cekal Penyakit Modern Hipertensi, Stroke, Jantung, Kolesterol, dan Diabetes*. Yogyakarta: CV Andi Offset
- Tasha S, Clive, Holmes M. 2007. The montreal cognitive assessment: validity and utility in a memory clinic setting. *The Canadian Journal of Psychiatry*, 52(2): 329-32
- Tzourio C, Dufouil C, Ducimetière P, Alperovitch A. 2009. Cognitive decline in individuals with high blood pressure: a longitudinal study in the elderly. EVA study group. epidemiology of vascular aging. *Neurology*. 53(9): 1948-52.
- Tonkin A. 2013. *Atherosclerosis and Hearth Disease*. United Kingdom: Martin Dunitz.

Waldstein S, Manuck S, Ryan C, Muldoon M. 2011. Neuropsychological correlates of hypertension: Rreview and methodologic considerations. *Psychological Bulletin*, 110: 451-68.

Wiyoto. 2012. Gangguan fungsi kognitif pada stroke. Artikel Penelitian. Surabaya: FK UNAIR.