

DAFTAR PUSTAKA

- Arisman. 2004. *Gizi Dalam Daur Kehidupan*. Jakarta : EGC.
- Anonim, 2004. *Widyakarya Nasional Pangan dan Gizi VIII*. Jakarta : Depkes RI.
- Anonim, 2013. *Riset Kesehatan Dasar (Riskesdas)*. Jakarta : Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan RI Tahun 2013.
- Anderson, J.W. 1998. *Dietary Fiber Concentrations of Selected Foods* : Ajen.
- Anonim. 2013. *Angka Kecukupan Gizi (AKG)*. Jakarta : Kemenkes RI.
- Almatsier, S. 2010. *Prinsip Dasar Ilmu Gizi*. Jakarta : Gramedia Pustaka Utama.
- Anggi, Luh. 2012. *Aktivitas Fisik, Asupan Energi, dan Asupan Lemak Hubungannya Dengan Gizi Lebih Pada Siswa SD Negeri Pondok Cina 1 Depok Tahun 2012*. [Skripsi]. FKM : UI.
- Arundhana, A. 2010. *Hubungan Perilaku Gizi Seimbang Dengan Kejadian Obesitas Pada Dosen Universitas Hasanuddin Makassar 2010*. [Skripsi]. Fakultas Kesehatan Masyarakat. Universitas Hasanuddin: Makassar.
- Ariza, et al. 2004. *Longer Hours of Child Television Viewing and Higher Soft Drink Intake Was Associated With The Occurrence of Overweight for Hispanic Children*.
- Budiman, 2009. *Pengantar Kimia Buku Panduan Kuliah Mahasiswa Kedokteran*. Jakarta : EGC.
- Badan Pusat Statistik (BPS). 2003. *Statistik Sosial Budaya*. Jakarta.
- Bowman, B.A.;Russell, R.M., 2001. *Present Knowledge In Nutrition, 8 th .ed.*, USA : International Life Science Institute.
- Czerwinski-Mast & Muller M.J. 2004. Nutrition. In W. Kiess, C. Marcus, & M. Wabitsch (Ed). *Obesity in Childhood and adolescence (Vols. 9)*.New York: Karger.
- Damanik, Tresa. 2014. *Faktor Resiko Yang Menyebabkan Kejadian Gizi Lebih Pada Mahasiswa Fakultas Kesehatan Masyarakat USU Tahun 2014*. [Skripsi].FKM : USU.
- Daryono. 2003. *Hubungan antara konsumsi makanan, kebiasaan makan dan faktor lainnya dengan status gizi anak sekolah di SD Islam Al Fatah tahun 2003*. [Skripsi]. Jakarta: FKM UI.

- Drapeau, et al. 2004. *Modifications in food-group consumption are related to long-term body-weight changes* Am J Clin Nutr. 80:29-37.
- DU XQ., et al., 2009. *Milk Consumption and Bone Mineral Content in Chinese Adolescent Girl*. Pubmed Journal 30 (issue 3) : 521-528.
- Eisenmann, J.C, et al. 2008. *Combined Influence of Physical Activity and Television Viewing on The Risk of Overweight in US Youth*.Int J Obes
- Evelyn, Y. 2013. *Hubungan Antara Asupan Gizi, Pola Konsumsi, dan Faktor Lainnya dengan Overweight Pada Remaja Di SMA Marsudirini Bekasi Tahun 2013*. [Skripsi] : UI
- Fahmida, Umi dan Drupadi H.S Dillon. 2007. *Handbook Nutritional Assessment SEAMEO-TROPMED RCCN UI* : Jakarta.
- Fentiana, Nina. 2012. *Asupan Lemak Sebagai Faktor Dominan Terjadinya Obesitas Pada Remaja (16 - 18 tahun) di Indonesia Tahun 2010 (Data Riskesdas 2010)*. [Tesis]. Jakarta : UI.
- Gharib, N. dan Rasheed. 2011. *Energy and macronutrient intake and dietary pattern among school children in Bahrain. Saudi Arabia: Dammam University*.Vol.10.1186/1475-2891-10-62 2011: 10-62.
- Gibson, Rosalind S. 2005. *Principles of Nutritional Assessment*. Oxford University Press.
- Hartono. 2011. *Ilmu Gizi dan Diet*. Yogyakarta : YEM.
- Hardinsyah dan Tambunan V. 2004. *Angka Kecukupan Energi, Protein, Lemak dan Serat Makanan*. Widyakarya Nasional Pangan dan Gizi VIII : Jakarta.
- Heitmann B.L. & Lissner L. 2011. *Fat in the diet and obesity*. In Per Bjorntorp (Ed). *International Text Book of Obesity*. UK: John Wiley & Sons, Ltd.
- Hutagalung, Dr Halomoan. 2004. *Karbohidrat*. Sumatera Utara: Bagian Ilmu Gizi FK : USU.
- Iqbal, Ulqi. 2013. *Hubungan Konsumsi Lemak dengan Kejadian Obesitas Orang Dewasa di Kota dan Kabupaten Bogor*. [Skripsi]. FEMA : IPB.
- Liou, Yiing Miei, Tsan-Hon Liou, dan Lu-Chuan Chang. 2010. *Obesity Among Adolescents : Sedentary Leisure Time and Sleeping as Determinants*. Journal of Advance Nursing : 1246 – 1256.
- Makaryani, R.Y. 2013. *Hubungan Konsumsi Serat dengan Overweight Pada Remaja Putri SMA Batik 1 Surakarta*. [Skripsi].Surakarta : UMS.

- Mardatillah, 2008. *Hubungan Kebiasaan Konsumsi Makanan Siap Saji Modern (Fast Food), Aktivitas Fisik dan Faktor Liannya denagn Kejadian Gizi Lebih Pada Remaja SMA Islam PB. Soedirman di Jakarta Timur Tahun 2008*. [Skripsi] : UI.
- Mary, E.B. 1992. *Ilmu Gizi dan Diet*. Yogyakarta : E.Medica.
- Menkes. 2010. *Standar Antropometri Penilaian Status Gizi Anak*. Kemenkes RI : Jakarta.
- Moehdji,S. 2003. *Ilmu Gizi 2*. Jakarta : Papas Sinar Sinanti.
- Muchtadi, D. 2001. *Sayuran sebagai sumber serat pangan untuk mencegah timbulnya penyakit degeneratif*. Teknologi dan Industri Pangan 12:1-2 : Bogor.
- Mursito B. 2003. *Ramuhan Tradisional untuk Pelangsing Tubuh*. Penerbit Swadaya. Jakarta
- Naomi, dkk. 2012. *Aktivitas Fisik dan Pola Makan dengan Obesitas Sentral Pada Tokoh Agama di Kota Manado*. [Skripsi].Manado : Poltekkes Kemenkes Manado.
- Nilna, F. 2015. *Hubungan Asupan Serat dengan Kejadian Obesitas Pada Siswa SMPN 31 Kota Padang Tahun 2015*. [Skripsi] : Uiversitas Andalas.
- Nugraha, G. I., 2009. *Etiologi dan Patofisiologi Obesitas*. Sagung Seto : Jakarta.
- Putri, A. 2009. *Hubungan antara asupan makanan, aktivitas di waktu senggang dan jenis kelamin dengan status gizi lebih pada anak-anak di SD Vianney Jakarta Barat tahun 2009*. [Skripsi]. FKM UI : Depok.
- Potter, P.A, Perry, A.G. 2005. *Buku Ajar Fundamental Keperawatan : Konsep, Proses, dan Praktik*. Edisi 4 Volume 2. Alih Bahasa : Renata Komalasari, dkk. Jakarta : EGC.
- Rahayuningtiyas, F. 2012. *Hubungan Antara Asupan Serat dan Faktor Lainnya Dengan Status Gizi Lebih Pada Siswa SMPN 115 Jakarta Selatan Tahun 2012*. [Skripsi]. FKM.UI : Depok.
- Rahmawati, Dwi. 2015. *Faktor-faktor Yang Berhubungan Dengan Obesitas Sentral Pada Mahasiswa Program Studi Kesehatan Masyarakat UIN Syarif Hidayatullah Jakarta Angkatan 2012 – 2014*. [Skripsi] : UIN.
- Rahmawati, N. 2009. *Hubungan Aktifitas fisik dan kejadian Obesitas pada siswa sekolah SD Islam Al- Azhar 1 jakarta selatan* [Skripsi].Jakarta: FKM UI.

- Ririn Kharismawati S. 2010. *Hubungan tingkat Asupan Energi, Protein, Lemak, Karbohidrat, dan serat dengan Status Obesitas pada siswa SD* [Skripsi]. Surabaya: UNAIR.
- Sulistyoningsih, H. 2011. *Gizi Untuk Kesehatan Ibu dan Anak*. Jakarta : Graha Ilmu.
- Supariasa, I Dewa Nyoman. 2002. *Penilaian Status Gizi*. Jakarta : EGC.
- Sulistyani, P.A. 1999. *Sehat dengan Menu Berserat*. Jakarta : Penebar Swadaya.
- Sutriani, Ani. 2013. *Hubungan Antara Asupan Energi, Protein, Lemak, Karbohidrat, Serat dengan Kejadian Gizi Lebih Pada Anak Remaja Usia 13 – 18 Tahun di Pulau Jawa (Analisis Data Riskesdas 2010)*. [Skripsi]. Jakarta : UEU.
- Soeharto, I. 2002. *Kolesterol dan Lemak Jahat Kolesterol, Lemak Baik dan Proses Terjadinya Serangan Jantung dan Stroke Cetakan Kedua*. Jakarta : Gramedia Pustaka Utama.
- Tapan, Erik. 2007. *Buku Ajar Ilmu Penyakit*. Jakarta : EGC.
- Wargahadibrata, Firmansyah A. 2009. *Penyakit Penyerta Pada Obesitas : Dalam Obesitas Permasalahan dan Terapi Praktis*. Jakarta : Sagung Seto.
- Wiraida, E.A. 2014. *Perbedaan Tingkat Konsumsi Energi, Aktivitas Fisik dan Pengeluaran Uang Jajan Pada Anak Sekolah Dasar Overweight dan Non Overweight di Wilayah Puskesmas Banjarejo, Kecamatan Taman Kota Madiun*. [Skripsi]. Surakarta : UMS.
- Weng HH et al. 2004. *Number of children associated with obesity in middleagedwomen and men: results from the health and retirement*
- Worthington, 2000. *Nutrition Troughout The Life Cycle*. The Mac Graw – Hill International Edition : USA.