

DAFTAR PUSTAKA

- Adiningsih, Sri. 2002. *Ukuran Pertumbuhan Dan Status Gizi Remaja Awal dalam KONAS XII Persagi*.
- Albert, Jacobus. (28 Juli 2003), *Obesitas Tubuh Kelebihan Lemak*. Dari: <http://www.suara merdeka.com>. (10 Juli 2008).
- Almatsier, Sunita. 2001. *Prinsip-prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia.
- Amaliah. 2005. *Faktor-faktor yang berhubungan dengan persen lemak tubuh remaja: studi kasus di SMA Budi Mulia dan SMA Rimba MAdya Kota Bogor jawa BARat Tahun 2004*. thesis: FKM UI.
- Anonim. *Sehat Dengan Pola Makan Tinggi Serat*. Dari: <http://www.p3gizi.litbang.depkes.go.id> (9 Juli 2008).
- Apriadi, WH. 1986. *Gizi Keluarga*. Jakarta: PT Penebar Swadaya.
- Baecke et al. 1982. *A Short Questionnaire For The Measurement Of Habitual Physical Activity In Epidemiological Studies*. USA: Am J Clin Nutr 36: November 1982, pp 936-942. Dari: <http://www.ajcn.org> (4 Maret 2008)
- Baliwati, YF, Khomsan, Ali, dan Dwiriani, C Meti. 2004. *Pengantar Pangan Dan Gizi*. Jakarta: Penebar Swadaya.
- Bandini, LG, et al. 2004. *Relation Of Body Mass Index And Body Fatness To Energy Expenditure: Longitudinal Changes From Preadolescence Through Adolescence*. USA: Am J Clin Nutr 2004; 80: 1262-9. Dari: <http://www.ajcn.org> (27 Juni 2008)
- Berg, Alan dan Muscat, Robert J. 1986. *Faktor Gizi*. Jakarta: Bhratara Karya Aksara.
- Clark, Nancy, MC, RD. 1996. *Petunjuk Gizi Untuk Setiap Cabang Olahraga*. Jakarta: PT RajaGrafindo Persada.
- Cesillia, Siagian Priska. *Jangan Lewatkan Sarapan*. Dari: <http://www.jurnalnasional.com> (20 Maret 2008)
- Darmoutomo, Endang. *Mencegah penyakit akibat kegemukan dengan nutrisi*. Dari: <http://www.obesitas.web.id> (10 Juni 2008)

- Daryono. 2003. *Hubungan Antara Konsumsi Makanan, Kebiasaan Makan Dan Faktor-Faktor Lain Dengan Status Gizi Anak Sekolah Di SDI Al Falah Jambi Tahun 2003*. Thesis. FKMUI.
- Depkes RI. 1999. *Rencana Pembangunan Kesehatan Menuju Indonesia Sehat 2010*. Jakarta.
- Departemen Gizi Kesehatan Masyarakat FKM UI. 2007. *Gizi dan Kesehatan Masyarakat Edisi I*. Jakarta: PT RajaGrafindo Persada.
- Garrow, JS et al. 2000. *Human Nutrition And Dietetics, Tenth Edition*. London: Churchill Living Stones
- Gibson, Rosalind S. 1993. *Principles of Nutritional Assessment*. New York: Oxford University Press.
- Gutin, Bernard et al. 2005. *Relation of Moderate and Vigorous Physical Activity to Fitness and Fatness in Adolescents*. Am J Clin Nutr (81): 746-750.
- Guthrie, HA dan Picciano, MF. 1995. *Human Nutrition*. USA: Mosby.
- Hadi, Hamam. *Beban Ganda Masalah Gizi Dan Implikasinya terhadap Kebijakan Pembangunan Kesehatan Masyarakat*. Pidato Pengukuran Jabatan Guru Besar pada Fakultas Kesehatan Masyarakat UGM. 2005.
- Hilma, Irma. 2004. *Hubungan Antara Kebiasaan Makan Dan Aktivitas Fisik Dengan Kejadian Obesitas Pada Anak Pra Sekolah di TK Don Bosco II Pulo Mas Jakarta Timur Tahun 2004*. Skripsi. FKM UI.
- Husaini, dkk. 1993. *Kebiasaan Makan, konsumsi Jajan dan Aspek-Aspek Kesehatan Anak SD*. Laporan Penelitian. Puslitbang Gizi Depkes RI. Bogor.
- Jacobs, David R. 2006. *Fast Food And Sedentary Life Style: A Combination That Leads To Obesity*. USA: Am J Clin Nutr 2006; 83: 189-90.
- Jakicic, John M and Otto, Amy D. 2005. *Physical Activity Considerations For The Treatment And Prevention Of Obesity*. Am J Clin Nutr 2005; 82 (suppl): 226S–9S. Dari: [http: www.ajcn.org](http://www.ajcn.org) (9 Juli 2008)
- Khomsan, Ali. 2000. *Teknik Pengukuran Pengetahuan Gizi*. Jurusan Gizi Masyarakat dan Sumberdaya Keluarga. IPB: Bogor.
- _____. 2006. *Solusi Makanan Sehat, Edisi 1*. Jakarta: PT RajaGrafindo Persada.
- Keputusan Menteri Kesehatan RI. 2005

- Krisdinamurtirin, Y. 1990. *Kecukupan Energi Dan Pola Kegiatan Remaja Laki-Laki dalam Penelitian Gizi Dan Makanan*. Puslitbang Gizi Bogor.
- Krummel, DA dan Etherton, Kris. 1996. *Nutrition In Women's Health*. USA: Aspen Publishers.
- Kusumajaya, Yaya. 2007. *Faktor-Faktor Yang Berhubungan Dengan Status Gizi Remaja (SLTP Dan SLTA) Di Wilayah DKI Jakarta Tahun 2005 (Analisis Data Sekunder Penilaian Status Gizi Anak Sekolah Dan Remaja Di 10 Kota Besar Di Indonesia)*. Thesis. FKMUI.
- Laurentia. 2004. *Obesitas Dan Penatalaksanaan Diet*. Media Litbangkes Vol IXV, 2004: 60-65
- Lemeshow, S et al. 1997. *Besar Sampel Dalam Penelitian Kesehatan*. Yogyakarta: Gajahmada University Press.
- Marbun, Rosmida. 2002. *Hubungan Konsumsi Makanan, Kebiasaan Jajan Dan Pola Status Aktivitas Fisik Dengan Status Gizi Siswa SD Santa Maria Fatma Jakarta Timur*. Thesis. FKMUI.
- Meilinasari. 2002. *Hubungan Gizi Lebih Dengan Asupan Energi Pada Anak Sekolah Dasar Al Azhar 6 Jaka Permai Bekasi*. Thesis. FKM UI
- Moehyi, Sjahmien. 1992. *Pengaturan Makanan dan Diit untuk Penyembuhan Penyakit*. Jakarta: PT Gramedia Pustaka Utama.
- Moehyi, Sjahmien. 2003. *Ilmu Gizi 2: Penanggulangan Gizi Buruk*. Jakarta: PT Bhratara Niaga Media.
- Mudjiyanto, Trintin dkk. 1994. *Kebiasaan Makan Golongan Remaja di 6 Kota Besar di Indonesia dalam Penelitian Gizi dan Makanan*. Puslitbang Gizi Bogor.
- Murniawan, Heny Herdiyati. 2006. *Gambaran Pola Konsumsi Makanan Jajanan Dan Status Gizi Pada Remaja Di SMAN 3 Kota Bogor Tahun 2006*. Skripsi. FKM UI.
- Nasseem, MM and Colagiuri, Stephen. 1995. *The Effects Of Mc Donalds Kentucky Fried Chicken And Pizza Hut Meals On Recommended Diet*. Asia Pasific Journal Of Clin Nutr (1995) 4: 265-9. Dari: [http: www.apjcn.nhri.org](http://www.apjcn.nhri.org) (10 Juni 2008)
- Notoatmodjo, Soekidjo. 2007. *Kesehatan Masyarakat: Ilmu dan Seni*. Jakarta: Rineka Cipta.

- Padmiari, IA dan Hadi, H. 2003. *Konsumsi Fast Food Sebagai Faktor Risiko Obesitas Pada Anak Sekolah Dasar*. Medika: 29 (3): 159-165.
- Pemerintah Daerah Kota Depok. *Depok Memasuki Millenium 2003*.
- Prihatini, Ria. 2006. *Hubungan Antara Kebiasaan Jajan Dan Pola Aktivitas Fisik Serta Faktor-Faktor Lainnya Dengan Kejadian Obesitas Pada Siswa-Siswi Sekolah Dasar Islam Terpadu Darul Abidin Depok Tahun 2006*. Skripsi. FKM UI.
- Pudjiadi, Solihin. 2000. *Ilmu Gizi Klinis pada Anak*. Jakarta: Fakultas Kedokteran Universitas Indonesia.
- Putri, Riana Auza. 2005. *Faktor-Faktor Yang Berhubungan Dengan Persen Lemak Tubuh Pada Siswi SMA Islam Al Azhar I Dan SMK Negeri 8 Jakarta Selatan Tahun 2004*. Skripsi: FKM UI.
- Rembulan, Febricaulia. 2007. *Obesitas Dan Golongan Darah, Asupan Energi, Karbohidrat, Serta Lemak Di Kota Pekanbaru, Provinsi Riau Tahun 2007*. Skripsi. FKM UI.
- Roberts, et al. 1996. *Nutrition In Adolescence dalam Nutrition Throughout The Life Cycle*. Washington: Mosby.
- Samsudin. 1993. *Gizi lebih pada Anak Dan Masalahnya dalam Widya Karya Nasional Pangan dan Gizi V*. Jakarta: LIPI.
- Sari, Dwi Novita. 2005. *Faktor-Faktor Yang Berhubungan Dengan Kejadian Obesitas Menurut Persen Lemak Tubuh Pada Remaja Di SMA Cakra Buana Dan SMK Prisma, Depok Jawa Barat*. Skripsi. FKM UI.
- Sediaoetama, Achmad Djaeni. (2000). *Ilmu Gizi untuk Mahasiswa dan Profesi Jilid I*. Jakarta : Dian Rakyat: 2526, 232233.
- Septiyadi, Egy. 2004. *Teori Obesitas dengan Diet*. Jakarta: Restu Agung.
- Shike, Moshe et al. 2006. *Modern nutrition in Health and Disease: 10th Edition*. USA: Lippincott Williams and Wilkins.
- Siregar, Ade Rahmawati. 2006. *Harga Diri Pada Remaja Obesitas*. Dari: <http://www.library.usu.ac.id> (10 Juni 2008)
- Siswono. 31 Januari 2007. *Obesitas Ajang Reuni Berbagai Penyakit*. Dari: <http://www.gizi.net> (31 Maret 2008)
- Soekirman, dkk. 2006. *Hidup Sehat: Gizi Seimbang dalam Siklus Kehidupan*

- Manusia*. Jakarta: PT Primamedia Pustaka.
- Soerjodibroto. 1986. *Kegemukan: Masalah Dan Penanggulangannya*. Jakarta: FK UI.
- Soetjiningsih, 2004. *Tumbuh Kembang Remaja Dan Permasalahannya*. Jakarta: Sagung Seto.
- Spoehrer, Gail CF. 1996. *Community Nutrition Applying Epidemiology To Contemporary Practice*. Maryland: An Aspen Publication
- Stare, Fredrick J., Margaret McWilliams. 1984. *Living Nutrition*. New York: John Wiley and Sons. Inc: 3857.
- Story, Mary, Irene Alton. 1996. *Becoming a Woman: Nutrition Adolescence dalam Nutrition in Women's Health*. Maryland: Aspen Publishers Inc.
- Suhardjo. 1989. *Sosio Budaya Gizi*. Bogor: IPB PAU Pangan Dan Gizi.
- Supriasa, dkk. 2001. *Penilaian Status Gizi*. Jakarta: EGC.
- Suyono, S dan Djauzi, S. 1994. *Penyakit Degeneratif dan Gizi Lebih*. Widya Karya Pangan dan Gizi V. Jakarta: LIPI.
- Suyono, A Hery. Juli 2001. *Serat, Benteng Terhadap Aneka Penyakit*. Dari: <http://www.indonesia.com> (1 juli 2008)
- Sjarief, Damayanti R. 2002. *Obesitas pada Anak dan Permasalahannya dalam Hot Topic in Pediatric II*. Jakarta: Balai Penerbit Fakultas Kedokteran UI.
- Taylor, RW. 2002. *Body Fat Percentages Measured By Dual-Energy X-Ray Absorptiometry Corresponding To Recently Recommended Body Mass Index Cutoffs For Overweight And Obesity In Children And Adolescents Aged 3-18 Y*. USA: *Am J Clin Nutr* 2002; 76:1416-21. Dari: <http://www.ajcn.org> (18 Juni 2008).
- Thiana, D dkk. 2000. *Faktor-Faktor Yang Mempengaruhi Kebiasaan Remaja Dalam Mengonsumsi Makanan Siap Saji Modern Dan Tradisional Di SMUN 6 Dan SMUN 46 Jakarta Selatan*. *Media Gizi dan Keluarga*, Juli 2000, XXIV (1): 136-145.
- Thompson, Deborah et al. 2004. *Covariability in Diet and Physical Activity in African-American Girls*. *Obesity Research* 12: 46S-54S (2004). Dari: <http://www.obesityresearch.org> (11 Februari 2008)
- Wahlqvist, Mark L. 2002. *Food and Nutrition Second Edition*. Australia: Allen &

Unwin Pty Ltd.

Wang, J et al. 1994. *Asian Have Lower Body Mass Index (BMI) But Higher Percent Body Fat Than Do Whites: Comparisons Of Antropometric Measurements*. Am J Clin Nutr (1994); 60: 23-8.

Widowati, L Utami. 19 September 2004. *Gemuk Sulit, Kurus Pun Bermasalah*. Dari: [http: www.korantempo.com](http://www.korantempo.com) (31 Maret 2008)

Widhuri, Chundo. 2007. *Hubungan Antara Asupan Serat, Karakteristik Siswa, Karakteristik Orang Tua Dengan Kejadian Obesitas Pada Siswa Di SD Mardi Yuana Depok Tahun 2007*. Skripsi. FKM UI.

Wijayanti. 2005. *Faktor-Faktor Yang Berhubungan Dengan Persen Lemak Tubuh Pada Guru Dan Staf Di Yayasan Cakra Buana Pancoran Mas Kota Depok Jawa Barat Tahun 2005*. Skripsi: FKM UI.

Williams, Mc Margaret. 1986. *Adolescence-Chane dan Challenge dalam Nutrition for The Growing years*.
www.medicastore.com (10 Juni 2008)