
DAFTAR PUSTAKA 
 
 
 
Agustian, Efrinita Nur. 2010. Hubungan Antara Asupan Protein dengan 

Kekurangan Energi Kronik (KEK) pada Ibu Hamil di Kecamatan Jebres 
Surakarta. Skripsi (tidak diterbitkan). Universitas Sebelas Maret. 
Surakarta. 

 
Almatsier, S.2007. Prinsip Dasar Ilmu Gizi. PT Gramedia Pustaka Utama. 

Jakarta. 
 
Anwar. 2005. Pengaruh Makanan Terhadap Kegemukan. http://www.informasi-

obat.com Powered by Joomla Generated: 2 April  
 
Ardian, M. 2008. Lebih Mawas dengan Obesitas. Edukasia, Edisi 1 September 

2008. 
 
Astari.2008.Refleksi Hari Ibu. Diakses: tanggal 12 Desember 2011. http: 

//www.slideshare.net/astari81/refleksi_hari_ibu. 
 
Astawan M. hipoglikemia, desember 18, 2006. Available from: 

http//www.google.co.id/medicastore.com 
 
Azwar, Saifudin. 1999. Sikap Manusia Teori dan Pengukurannya. Pustaka 

Pelajar.  Jogyakarta. 
 
Chinue, C. 2009. Kekurangan Energi Kronik (KEK). 

http://chinue.wordpress.com/2009/03/14/makalah-KEK. Diakses pada 
tanggal 3 Februari 2010. 

 
Damanik, Harusn Alrasyid. 2009. Potensi Tempe Kedelai dalam Terapi Nutrisi 

Medik Pada Obesitas Dewasa Dengan Komorbid. Pidato Pengukuhan 
Jabatan Guru Besar Tetap. Universitas Sumatra Utara. Sumatra.  

 
Dewi, D.A.P. Rasmika. 2004. Pemeriksaan Kadar Gula Darah Sewaktu Pada 

Masyarakat Dusun Samu Mambal Kabupaten Badung. Jurnal 
Kesehatan. Udayana. Denpasar. 

 
Depkes, RI, 1994. Pedoman Makanan Sehat untuk Warung Sekolah. Jakarta.  
 
Depkes RI, 2005. Petunjuk Teknis Standar Pelayanan Minimal (SPM) 

Penyelenggaraan Perbaikan Gizi Masyarakat. Dirjen Bina Kesehatan 
Masyarakat, Direktorat Gizi Masyarakat. Jakarta. 

 
Depkes. 2010. Data Sasaran Program Kementerian Kesehatan Tahun 2010.  

Keputusan Sekretaris Jenderal Kementerian Kesehatan Republik 
Indonesia. Depkes. Jakarta. 

 
Depkes RI. 2007. Pedoman Pengukuran dan Pemeriksaan. Depkes. Jakarta. 
 


Depkes RI.2003.Kebijakan Gizi makro. http://www.gizi.net.depkes.kebijakan-gizi-
makro. diakses tanggal 10 Februari 2010. 

 
Depkes RI.2005.Petunjuk Teknis Standar Pelayanan Minimal (SPM) 

Penyelenggaraan Perbaikan Gizi Masyarakat.Dirjen Bina Kesehatan 
Masyarakat, Jakarta. Direktorat Gizi Mayarakat. 

 
Gotera, Wira, Suka Aryana, Ketut Suastika, Anwar Santoso , dan Tuty 

Kuswardhani. 2006. Hubungan Antara Obesitas Sentral Dengan 
Adiponektin Pada Pasien Geritari Dengan Penyakit Jantung Koroner. 
Jurnal Kesehatan. Udayana. Bali.  

 
Hidayati, Siti Nurul, Hamam Hadi, dan W.Lestariana. Hubungan Asupan Zat Gizi 

dan Indeks Masa Tubuh dengan Hiperlipidemia pada Murid SLTP yang 
Obesitas di Yogyakarta. Sari Pediatri, Vol. 8, No. 1. Hal. 25 - 31 

 
Irianto, Djoko Pekik. 2006. Panduan Gizi Lengkap Keluarga dan Olahragawan. 

Andi Offset. Yogyakarta. 
 
Iswantoro, Oktaf Agung. 2009. Perubahan Kadar Gula Darah Pada Pasien 

Pediatrik yang Diinduksi Anestesi Umum. Skripsi  (tidak diterbitkan). 
Semarang: Unes.  

 
Jalal, M. 2008. Pengaruh Kadar Kolesterol terhadap Serangan Jantung. Universa 

Medicina. Hal. 78-82.  
 
Khaidar, Aini. 2006. Hubungan Antara Tingkat Pengetahuan dengan Minat 

Menggunakan Metode Kontrasepsi IUD di Desa Tingkir Lor Salatiga. 
Skripsi.  Semarang: Unes. 

 
Khairani, Rita. 2007. Prevalensi Diabetes Melitus dan Hubungannya dengan 

Kualitas Hidup Lanjut Usia di Masyarakat. Universa Medicina. Vol. 26 
No.1. Hal. 19-26. 

 
Kurniawan.  2002. Gizi Kesehatan Ibu dan Anak.  Proyek Peningkatan Penelitian 

Pendidikan Tinggi. Jakarta. 
 
Lipoato, Nur Indrawaty, Eti Yerizel, Zulkarnain Edward, dan Intan Widuri. 2007. 

Hubungan Nilai Antropometri dengan Kadar Glukosa Darah. Medika, 
Januari 2007, hal 23 - 28 .  

 
Mar’at, Mohammad. 1999. Psikologi Industri. Pustaka Obor. Jakarta.  
 
Martiem Mawi, Martiem. 2011. Indeks Massa Tubuh Sebagai Determinan 

Penyakit Jantung Koroner Pada Orang Dewasa Berusia Di Atas 35 
Tahun. Jurnal Kedokteran. Universitas Trisakti.  Vol.23 No.3. Hal. 88-
103. 

 
 
 


Miranti,  Yeni.  2008. Hubungan Persentase Lemak Tubuh, Indeks Massa Tubuh, 
Asupan Lemak dan Serat Dengan Kadar Kolesterol Darah (Studi Pada 
Wanita Dewasa Di Perumahan Madu Asri Kabupaten Karanganyar). 
Jurnal Penelitian. UNS. Surakarta.   

 
Riwidikdo, Handoko. 2009. Statistik Kesehatan. Mitra Cendikia Pres. Yogyakarta.   
 
Soeharto, 2004. Penggunaan Berbagai Cut-Off Indeks Massa Tubuh Sebagai 

Indikator Obesitas Terkait Penyakit Degeneratif Di Indonesia.  Jurnal 
Penelitian. Depkes. Pusat Penelitian dan Pengembangan Gizi dan 
Makanan, Badan Penelitian dan Pengembangan Kesehatan. 

 
Suhartono, Notoatmodjo. 2006. Kesehatan Masyarakat. Jakarta: RinekaCipta. 
 
Supariasa, I D N.2002. Penilaian Status Gizi. EGC: Jakarta 
 
Walgito, Bimo. 2003. Psikologi Umum. Gramedia Pustaka Utama. Jakarta. 
 
WHO, 2010, 18  WHO. The Asia-Pacific perspective: Redifining obesity and its 

treatment. 2010.  Http://www.who.int/growthref/who2010_bmi_for_age/ 
en/index.html. 

 


