

DAFTAR PUSTAKA

- Adityawarman 2007, *Hubungan aktivitas fisik dengan komposisi tubuh pada remaja: studi di SMP Domenico Savio Semarang*, Skripsi Program Sarjana Strata-1, Universitas Diponegoro
- Amelia, IR 2013, *Hubungan antara asupan energi dan aktivitas fisik dengan persentase lemak tubuh pada wanita peserta senam aerobik*, Skripsi Program Sarjana Strata-1, Universitas Diponegoro
- Arakaki, S, Maeshiro, T, Hokama, A, Hoshino, K, Marukawa, S, Higashiarakawa, M, Parrott, G, Hirata, T, Kinjo, K, Fujita, J 2016, ‘Factors associated with visceral fat accumulation in the general population in Okinawa, Japan’, *World Journal of Gastrointestinal Pharmacology and Therapeutics*, vol. 7, no.2, May 6 2016, pp 261-267
- Arciero, PJ, Ormsbee, MJ, Gentile, CL, Nindl, BC, Brestoff, JR, Ruby, M 2013, ‘Increased protein intake and meal frequency reduces abdominal fat during energy balance and energy deficit’, *Obesity*, vol. 21, no. 7, July 2013, pp 1357-1366
- Badan Ketahanan Pangan dan Pelaksana Penyuluhan, *Data Kandungan Gizi bahan pangan dan hasil olahannya*, diakses 26 Mei 2016,
<http://bkppp.bantulkab.go.id/filestorage/dokumen/2014/07/Data%20Kandungan%20Gizi%20Bahan%20Pangan%20dan%20Olahan.pdf>
- Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI 2007, *Pedoman Pengukuran dan Pemeriksaan*, diakses 11 September 2015
<https://www.scribd.com/doc/27217210/PedomanPengukuran-depkes-2007>
- Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI 2013, *Penyajian Pokok-pokok Hasil Riset Kesehatan Dasar 2013*, diakses 4 September 2015,
<http://www.depkes.go.id/resources/download/general/pokok2%20hasil%20riskesdas%202013.pdf>
- Bahadoran, Z, Mirmiran, P, Azizi, F 2016, ‘Fast food pattern and cardiometabolic disorders: a review of current studies’, *Health Promotion Perspectives*, vol. 5, no. 4, January 30 2016, pp 231-240
- Bautista-Castaño, I & Serra-Majem, L 2012, ‘Relationship between bread consumption, body weight, and abdominal fat distribution: evidence from epidemiological studies’, *Nutrition Reviews*, vol. 70, no. 4, April 2012, pp 218-233

- Berker, D, Koparal, S, Işık, S, Paşaoğlu, L, Aydin, Y, Erol, K, Delibaşı, T, Güler, S 2010, 'Compatibility of different methods for the measurement of visceral fat in different body mass index strata', *Diagnostic and Interventional Radiology*, vol. 16, no. 2, June 2010, pp 99-105
- Borruel, S, Molto', JF, Alpanes, M, Duran, EF, Blasco, FA, Ramirez, ML, Morreale, HFE 2014, 'Surrogate markers of visceral adiposity in young adults: waist circumference and body mass index are more accurate than waist hip ratio, model of adipose distribution and visceral adiposity index', *PLOS ONE*, December 5 2014, pp 1-17
- Britton, KA & Fox, CS 2011, 'Ectopic fat depots and cardiovascular disease', *Circulation*, vol. 124, no. 24, December 13 2011, pp e837-e841
- Canadian Diabetes Association 2015, *Waist Circumference*, diakses 4 September 2015,
<http://www.diabetes.ca/diabetes-and-you/healthy-living-resources/weight-management/waist-circumference>
- Center for Disease Control and Prevention 2011, *Body Mass Index: Considerations for Practitioners*, diakses 19 Januari 2016,
<http://www.cdc.gov/obesity/downloads/bmiforpactitioners.pdf>
- Chan, DC, Watts, GF, Barrett, PHR, Burke, V 2003, 'Waist circumference, waist-to-hip-ratio and body mass index as predictors of adipose tissue compartments in men', *Quarterly Journal of Medicine: an International Journal of Medicine*, June 1 2003, pp 441-447
- Choi, B, Schnall, PL, Yang, H, Dobson, M, Landsbergis, P, Israel, L, Karasek, R, Baker, D 20120, 'Sedentary work, low physical job demand, and obesity in US workers', *American Journal of Industrial Medicine*, vol. 53, no. 11, November 2010, pp 1-14
- Cornier, MA, Després, JP, Davis, N, Grossniklaus, DA, Klein, S, Lamarche, B, Lopez-Jimenez, F, Rao, G, St-Onge, MP, Towfighi, A, Poirier, P 2011, 'Assessing adiposity: a scientific statement from the American Heart Association', *Circulation*, vol. 124, no. 18, November 1 2011, pp 1996-2019
- Dahlan, MS 2012, *Langkah-langkah Membuat Proposal Penelitian Bidang Kedokteran dan Kesehatan*, edk 2, Sagung Seto, Jakarta.
- Davis, JN, Alexander, KE, Ventura, EE, Toledo-Corral, CM, Goran, MI 2009, 'Inverse relation between dietary fiber intake and visceral adiposity in overweight Latino youth', *The American Journal of Clinical Nutrition*, vol. 90, no. 5, September 30 2009, pp 1160-1166
- Dehghan, M & Merchant, AT 2008, 'Is bioelectrical impedance accurate for use

- in large epidemiological studies?', *Nutrition Journal*, vol. 7, no. 26, September 9 2008, pp 1-7
- Després, JP, Lemieux, I, Bergeron, J, Pibarot, P, Mathieu, P, Larose, E, Rodés-Cabau, J, Bertrand, OF, Poirier, P 2008, 'Abdominal obesity and the metabolic syndrome: contribution to global cardiometabolic risk', *Arteriosclerosis, Thrombosis, and Vascular Biology*, vol. 28, no. 6, March 20 2008, pp 1039-1049
- Dewi, CAN & Mahmudiono, T 2013, 'Hubungan pola makan, aktivitas fisik, sikap, dan pengetahuan tentang obesitas dengan status gizi pegawai negeri sipil di kantor dinas kesehatan provinsi jawa timur', *Media Gizi Indonesia*, vol. 9, no. 1, Januari-Juni 2013, hlm. 42-48
- DiPietro, L 2001, 'Physical activity in aging: changes in pattern and their relationship to health and function', *Journals of Gerontology*, October 2001, vol. 56A, no.2, pp 13-22
- Dorfman, SE, Laurent, D, Gounarides, JS, Li, X, Mullarkey, TL, Rocheford, EC, Sari-Sarraf, F, Hirsch, EA, Hugges, TE, Commerford, SR 2009, 'Metabolic implications of dietary trans-fatty acids', *Obesity*, vol. 6, no. 17, June 2009, pp 1200-1207
- Ebbert, JO & Jensen, MD 2013, 'Fat depots, free fatty acids, and dyslipidemia', *Multidisciplinary Digital Publishing Institute*, vol.2, no.1, February 2013, pp 498-508
- Esmailzadeh, A, Kimiagar, M, Mehrabi, Y, Azadbakht, L, Hu, FB, Willett, WC 2006, 'Fruit and vegetable intakes, C-reactive protein, and the metabolic syndrome', *The American Journal of Clinical Nutrition*, vol. 84, no. 6, December 2006, pp 1489-1497
- Fabbrini, E, Magkos, F, Mohammed, BS, Pietka, T, Abumrad, NA, Patterson, BW, Okunade, A, Klein, S 2009, 'Intrahepatic fat, not visceral fat, is linked with metabolic complications of obesity', *Proceeding of The National Academy of Sciences*, September 8 2009, vol. 106, no. 36, pp 15430-15435
- Fatimah, ZB, Sirajuddin, S, Indriasari, R 2013, 'Pola konsumsi terhadap kejadian obesitas sentral pada pegawai pemerintahan di kantor bupati Kabupaten Janepono', *Media Kesehatan Masyarakat Indonesia*, 22 Juli 2013, hlm 1-14
- Ferrannini, E, Sironi, AM, Iozzo, P, Gastaldelli, A 2008, 'Intra-abdominal adiposity, abdominal obesity, and cardiometabolic risk', *European Heart Journal Supplements*, February 22 2008, pp B4-B10
- Foster, MT & Pagliassotti, MJ 2012, 'Metabolic alterations following visceral fat

removal and expansion: beyond anatomic location', *Landes Bioscience*, vol.1, no. 4, October 1 2012, pp 192-199

Gubernur Provinsi Daerah Khusus Ibukota Jakarta 2015, Peraturan Gubernur Provinsi Daerah Khusus Ibukota Jakarta nomor 230 Tahun 2015, diakses 17 Mei 2016
<https://klipingbekasi.files.wordpress.com/2015/11/permendagri-no-230-tahun-2015-ump-tahun-2016.pdf>

Guyton, AC & Hall, JE 2014, *Guyton dan Hall Buku Ajar Fisiologi Kedokteran*, edk 12, ELSEVIER, Singapura.

Harefa, S 2013, *Pengaruh iklan pokkits terhadap keputusan pembelian pada konsumen Kentucky Fried Chicken cabang Sun Plaza Medan*, Skripsi Program Sarjana Strata-1, Universitas Sumatra Utara

Heriyanto, MH 2012, *Hubungan asupan gizi dan faktor lain dengan persentase lemak tubuh pada mahasiswa prodi gizi dan ilmu komunikasi UI angkatan 2009 tahun 2012*, Skripsi Program Sarjana Strata-1, Universitas Indonesia

Holmberg, S & Thelin, A 2013, 'High dairy fat intake related to less central obesity: A male cohort study with 12 years' follow-up', *Scandinavian Journal of Primary Health Care*, vol. 31, no. 2, June 2013, pp 89-94

Ibarrola-Jurado, N, Bulló, M, Guasch-Ferré, M, Ros, E, Martínez-González, MA, Corella, D, Fiol, M, Wärnberg, J, Estruch, R, Román, P, Arós, F, Vinyoles, E, Serra-Majem, L, Pintó, X, Covas, MI, Basora, J, Salas-Salvadó, J 2013, 'Cross-sectional assessment of nut consumption and obesity, metabolic syndrome and other cardiometabolic risk factors: the PREDIMED study', *PLOS ONE*, vol. 8, no. 2, February 27 2013, pp 1-8

Inyang, M & Okey-Orji, S 2015, 'Sedentary lifestyle: health implications', *Journal of Nursing and Health Science*, vol. 4, no. 2, March-April 2015, pp 20-25

Janssen, I, Heymsfield, SB, Allison, DB, Kotler, DP, Ross, R 2002, 'Body mass index and waist circumference independently contribute to the prediction of nonabdominal, abdominal subcutaneous, and visceral fat', *The American Journal of Clinical Nutrition*, vol. 75, no. 4, April 2002, pp 683-688

Jia, WP, Lu, JX, Xiang, KS, Bao, YQ, Lu, HJ, Chen, L 2003, 'Prediction of abdominal visceral obesity from body mass index, waist circumference and waist-hip-ratio in Chinese adults: receiver operating characteristic curves analysis', *Biomedical and Environmental Sciences*, vol. 16, no. 3, September 2003, pp 206-211

Khazaal, FAK, Alwachi, SA, Yenzeel, JH, Karim, NAR 2013, 'Waist hip ratio as

- predictors of obesity types in postmenopausal Iraqi women', *European Journal of Health*, vol. 2013, February 28 2013, pp 1-16
- Kirchengast, S 2010, 'Gender differences in body composition from childhood to old age: an evolutionary point of view', *Department of Anthropology, University of Vienna*, vol. 2, no. 1, January 1 2010, pp 1-10
- Klein, S, Allison, DB, Heymsfield, SB, Kelley, DE, Leibel, RL, Nonas, C, Kahn, R 2007, 'Waist circumference and cardiometabolic risk: a consensus statement from Shaping America's Health: association for weight management and obesity prevention; NAASO, The Obesity Society; the American Society for Nutrition; and the American Diabetes Association', *The American Journal of Clinical Nutrition*, vol. 85, no. 5, May 2007, pp 1197-1202
- Lahino, HL 2014, *Perbedaan antara obesitas sentral dan non obesitas sentral terhadap kejadian hipertensi pada kelompok usia 35-64 tahun dikelurahan Cibubur, Jakarta Timur tahun 2014*, Skripsi Program Sarjana Strata-1, Universitas Islam Negeri Syarif Hidayatullah
- Lara-Castro, C, Weinsier, RL, Hunter, GR, Desmond, R 2002, 'Visceral adipose tissue in women: longitudinal study of the effects of fat gain, time, and race', *Obesity Research*, vol. 10, no.9, September 9 2002, pp 868-874
- Lear, SA, Humphries, KH, Kohli, S, Chockalingam, A, Frohlich, JJ, Birmingham, CL 2007, 'Visceral adipose tissue accumulation differs according to ethnic background: results of the Multicultural Community Health Assessment Trial (M-CHAT)', *The American Journal of Clinical Nutrition*, vol. 86, no. 2, August 2007, pp 353-359
- Lembaga Ilmu Pengetahuan Indonesia 2009, *Bab IV Gaya Hidup Sehat*, diakses 5 Juni 2016,
http://www.bit.lipi.go.id/pangan-kesehatan/documents/artikel_kolesterol/gaya_hidup_sehat.pdf
- Lim, U, Ernst, T, Buchthal, SD, Latch, M, Albright, CL, Wilkens, LR, Kolonel, LN, Murphy, SN, Chang, L, Novotny, R, Le Marchand, L 2011, 'Asian women have greater abdominal and visceral adiposity than Caucasian women with similar body mass index', *Nutrition and Diabetes*, vol. 1, no. 5, May 9 2011, pp 1-8
- Live a Healthy Life 2009*, Tanita Corporation, diakes 16 September 2015,
http://www.tanita.com/data/Manuals/HealthyLifeEducationalBro_.pdf
- Malina, RM, Bouchard, C, Bar-Or, O 2004, *Growth, Maturation and Physical Activity*, 2nd edn, diakses 4 September 2015,
https://books.google.co.id/books?id=VqFcFsykj6EC&pg=PA172&dq=visceral+fat+is&hl=id&sa=X&redir_esc=y#v=onepage&q=visceral%20fat%20&tbo=fb

20is&f=false

- Marbun, G 2008, *Perbedaan coping stress pada pria dan wanita dalam pernikahan*, Skripsi Program Sarjana Strata-1, Universitas Sumatera Utara
- Merchant, AT, Anand, SS, Vuksan, V, Jacobs, R, Davis, B, Teo, K, Yusuf, S 2005, 'Protein intake is inversely associated with abdominal obesity in a multi-ethnic population', *The Journal of Nutrition*, vol. 135, no. 5, May 1 2005, pp 1196-1201
- Miles, L 2007, 'Physical activity and health', *British Nutrition Foundation*, vol. 32, no. 4, December 2007, pp 314-363
- Mitolo, LT, Dare, WN, Chris-Ozoko, LE 2015, 'Body mass index (BMI) and waist hip ratio (WHR) among young adults of Delta State Origin', *World Journal of Medical Science*, vol. 12, no.1, pp 21-25
- Murphy, KJ, Crichton, GE, Dyer, KA, Coates, AM, Pettman, TL, Milte, C, Thorp, AA, Berry, NM, Buckley, JD, Noakes, M, Howe, PRC 2013, 'Dairy foods and dairy protein consumption is inversely related to markers of adiposity in obese men and women', *Nutrients*, vol. 5, no. 11, November 2013, pp 4665-4684
- National Obesity Observatory 2009, *Body Mass Index as a Measure of Obesity*, diakses 19 Januari 2016,
http://www.noo.org.uk/uploads/doc789_40_noo_BMI.pdf
- New York Hospital Queens 2015, *Waist to Hip Ratio*, diakses 4 September 2015,
<http://www.nyhq.org/diw/tools/hipcalc.html>
- Octifani, S 2012, *Pengaruh pemberian margarin terhadap rasio kolesterol LDL/HDL tikus Sprague Dawley*, Skripsi Program Sarjana Strata-1, Universitas Diponegoro
- Onat, A, Avci, GS, Barlan, MM, Uyarel, H, Uzunlar, B, Sansoy, V 2004, 'Measures of abdominal obesity assessed for visceral adiposity and relation to coronary risk', *International Journal of obesity*, June 15 2004, pp 1018-1025
- Otten, JJ, Hellwig, JP, Meyers, LD (eds) 2006, *Dietary reference intakes: the essential guide to nutrient requirements*, The National Academies of Sciences, Washington D.C.
- Pan, A, Malik, VS, Hao, T, Willett, WC, Mozaffarin, D, Hu, FB 2013, 'Changes in water and beverage intake and long-term weight changes: results from three prospective cohort studies', *International Journal of Obesity*, vol. 37, no. 10, October 2013, pp 1378-1385

- Park, SY, Kim, YW, Kim, JY, Jang, EC, Doh, KO, Lee, SK 2001, 'Effect of high fat diet on insulin resistance: dietary fat versus visceral fat mass', *The Korean Academy of Medical Sciences*, vol. 16, no. 4, August 2001, pp 386-390
- Pasquali, R & Vicennati, V 2001, *Obesity and Hormonal Abnormalities*, International Textbook of Obesity, diakses 13 Februari 2016, <http://www.ttdinhduong.org/tailieudinhduong/18.pdf>
- Petrosino, JM, DiSilvestro, D, Ziouzenkova, O 2014, 'Aldehyde dehydrogenase 1A1: friend or foe to female metabolism?', *Nutrients*, vol. 6, no.3, March 2014, pp 950-973
- Pradana, A 2014, *Hubungan antara indeks massa tubuh (IMT) engan nilai lemak viseral: studi kasus pada mahasiswa kedokteran Universitas Diponegoro*, Skripsi Program Sarjana Strata-1, Universitas Diponegoro
- Putri, D 2012, *Hubungan karakteristik individu, perilaku, konsumsi makanan dan faktor lainnya dengan status gizi pada karyawan PT. Phyto Kemo Agung Farma tahun 2012*, Skripsi Program Sarjana Strata-1, Universitas Indonesia
- Qiao, Q & Nyamdjorj, R 2010, 'The optimal cutoff values and their performance of waist circumference and waist-to-hip ratio for diagnosing type II diabetes', *European Journal of Clinical Nutrition*, August 19 2009, pp 23-29
- Rahmawati, MLA 2010, *Hubungan antara usia dengan prevalensi dugaan mati mendadak*, Skripsi Program Sarjana Strata-1, Universitas Sebelas Maret Surakarta
- Rahmawati, & Sudikno 2008, 'Faktor-faktor yang berpengaruh terhadap status gizi obesitas orang dewasa di kota depok tahun 2007', *Gizi Indonesia*, vol. 1, no. 31, 2008, hlm. 35-48
- Riechman, SE, Schoen, RE, Weissfeld, JL, Thaete, FL, Kriska, AM 2002, 'Association of physical activity and visceral adipose tissue in older women and men', *Obesity Research*, vol. 10, no. 10, October 2002, pp 1065-1073
- Rothney, MP, Brychta, RJ, Schaefer, EV, Chen, KY, Sakarulis, MC 2009, 'Body composition measured by dual-energy absorptiometry half-body scans in obese adults', *National Institute of Health*, vol. 17, no. 6, June 2009, pp 1281-1286
- Ryo, M, Maeda, K, Onda, T, Katashima, M, Okumiya, A, Nishida, M, Yamaguchi, T, Funahashi, T, Mitsuzawa, Y, Nakamura, T, Shimomura, I 2005, 'A new simple method for the measurement of visceral fat

- accumulation by bioelectrical impedance', *American Diabetes Association*, vol. 28, no. 2, February 2005, pp 451-453
- Sánchez, D, Miguel, M, Aleixandre, A 2012, 'Dietary fiber, gut peptides, and adipocytokines', *Journal of Medicine Food*, vol. 3, no. 15, March 2012, pp 223-230
- Sastroasmoro, S & Ismael, S 2010, *Dasar-dasar Metodologi Penelitian Klinis*, edk 5, Sagung Seto, Jakarta.
- Schleinitz, D, Böttcher, Y, Blüher, M, Kovacs, P 2014, 'The genetics of fat distribution', *Diabetologia*, vol. 57, no. 7, July 2014, pp 1276-1286
- Shimabukuro, M, Higa, M, Kinjo, R, Yamakawa, K, Tanaka H, Kozuka, C, Yabiku, K Taira, SI, Sata M, Masuzaki, H 2012, 'Effects of the brown rice diet on visceral obesity and endothelial function: the BRAVO study', *British journal of Nutrition*, vol. 111, no. 2, August 12 2013, pp 310-320
- Shin, HJ, Cho, E, Lee, HJ, Fung, TT, rim, E, Rosner, B, Mason, JE, Wheelan, K, Hu, FB 2014, 'Instant noodle intake and dietary patterns are associated with distinct cardiometabolic risk factors in korea', *The Journal of Nutrition*, vol. 144, no. 8, August 1 2014, pp 1247-1255
- Snijder, MB, Visser, M, Dekker, JM, Seidell, J, Fuerst, T, tylavsky, F, Cauley, J, Lang, T, Nevitt, M, Harris, TB 2002, 'The prediction of visceral fat by dual-energy X-ray absorptiometry in the elderly: a comparison with computed tomography and anthropometry', *International Journal of Obesity*, vol. 26, no. 7, July 2002, pp 984-993
- Stanhope, KL & Havel, PJ 2010, ' Fructose consumption: recent results and their potential implications', *Annals of The New York Academy of Sciences*, vol. 1190, March 2010, pp 15-24
- Stookey, JJD 2016, 'Negative, null and beneficial effects of drinking water on energy intake, energy expenditure, fat oxidation and weight change in randomized trials: a qualitative review', *Nutrients*, vol. 8, no. 1, January 2 2016, pp 1-30
- Sumner, AE, Farmer, NM, Reid, MKT, Sebring, NG, Yanovski, JA, Reynolds JC, Boston, RC, Premkumar, A 2002, 'Sex differences in visceral adipose tissue volume among African americans', *The American Journal of Clinical Nutrition*, November 2002, vol. 76, no. 5, pp 975-979
- Tchernof, A & Després, JP 2013, 'Pathophysiology of human obesity: an update', *American Physiology Society*, vol. 93, no.1, January 1 2013, pp 359-404
- Thompson, D, Karpe, F, Lafontan, M, Frayn, K 2012, 'Physical activity and

exercise regulation of human adipose tissue physiology', *American Physiology Society*, vol. 92, no. 1, January 1 2012, pp 157-191

Tuslihah, S 2011, *Hubungan umur, paritas dengan pengetahuan ibu hamil tentang Antenatal Care (ANC) di wilayah kerjas Puskesmas Kagok Semarang*, Skripsi Program Diploma-3, Universitas Muhammadiyah Semarang

U.S. Department of Agriculture & U.S. Department of Health and Human Services, *Dietary Guidelines for Americans, 2010*. 7th Edition, diakses 28 Mei 2016,
<http://health.gov/dietaryguidelines/dga2010/dietaryguidelines2010.pdf>

U.S. Department of Health and Human Services, *2008 Physical Activity Guidelines for Americans*, diakses 5 Februari 2016,
<http://health.gov/paguidelines/guidelines/>

Vella, CA & Kravitz, L 2007, *Fat metabolism and gender differences*, Human Kinetics, diakses 1 Februari 2016,
<http://www.humankinetics.com/products/all-products/fat-metabolism-and-gender-differences-online-ce-course>

Wajchenberg, BL 2000, 'Subcutaneous and visceral adipose tissue: their relation to the metabolic syndrome', *The Endocrine Society*, vol. 21, no. 6, December 2000, pp 697-738

World Health Organization 2008, *Waist Circumference and Waist Hip Ratio Report of a WHO Expert Consultation*, diakses 4 September 2015,
http://apps.who.int/iris/bitstream/10665/44583/1/9789241501491_eng.pdf

World Health Organization 2010, *Global Recommendations on Physical Activity for Health*, diakses 16 Januari 2016,
http://apps.who.int/iris/bitstream/10665/44399/1/9789241599979_eng.pdf

World Health Organization 2015, *BMI Classification WHO 2004*, diakses 4 September 2015,
http://apps.who.int/bmi/index.jsp?introPage=intro_3.html

World Health Organization 2015, *Physical Activity*, diakses 4 September 2015,
http://www.who.int/topics/physical_activity/en/

World Health Organization 2015, *Global Health Observatory (GHO) Data Obesity*, diakses 4 September 2015,
http://www.who.int/gho/ncd/risk_factors/obesity_text/en/

World Health Organization 2015, *Global Database on Body Mass Index*, diakses 4 September 2015,
http://apps.who.int/bmi/index.jsp?introPage=intro_3.html