

DAFTAR PUSTAKA

- Abata, Qorry A. 2014. Ilmu Penyakit Dalam. Yayasan PP Al-Furqon; Medan:41-46.
- Adam JMF. 2006. *Dislipidemia. Dalam: Sudoyo AW, Setyohadi B, Alwi I, Simadibrata M, Setiati S. Buku Ajar Ilmu Penyakit Dalam Edisi, 4.* Jakarta; Interna Publishing.
- Adiels M, Olofsson SO, Taskinen MR, et al. *Diabetic Dyslipidemia. Curr Opinion in Lipid.* 2006; 17: 238-246.
- Almatsier, Sunita. 2004. *Penuntun Diet Edisi Baru.* PT. Gramedia Pustaka Utama; Jakarta: 64,157.
- Almani, S. A.,Memon, Al., Shah, M. I., Rahpoto, M. Q., Solangi, R. 2008. *Cirrhosis of Liver: Etiological Factors Complications and Prognosis. Journal Liqueet University of medical and Health Science.*
- Anwar. T. B. 2004. *Faktor Risiko Penyakit Jantung Koroner.* Fakultas Kedokteran Universitas Sumatera Utara. Digitized by USU digital library.
- Apriany, R. E. A. 2012. *Asupan Protein, Lemak Jenuh, Natrium, Serat, dan IMT Terkait dengan Tekanan Darah Pasien Hipertensi di RSUD Tugurejo Semarang. Artikel Penelitian.* Program Studi Ilmu Gizi Fakultas Kedokteran Universitas Diponegoro. Semarang.
- Arief, Eridiawati., Syam, Aminuddin., Dachlan, Djunaedi M. 2011. *Konsumsi Fast Food Remaja Di Restoran Fast Foot, Makasar Town Square.* 1 (1):41-45.
- Bowman SA., Gortmaker SL., Ebbeling CB., Pereira MA., Ludwig DS. 2004. *Effects Of Fast-Food Consumption On Energy Intake and Diet Quality Among Children In A National Household Survey.* Pediatrics; 113 (1pt1):112-118.
- Cahyani, Retno Dwi. 2014. *Gambaran Frekuensi Konsumsi Bahan Makanan Serat dan Sumber Kolesterol, Indeks masa Tubuh (IMT), Kadar Kolesterol Darah dan Low Density Lipoprotein (LDL) Pada Pasien Penyakit Jantung Koroner (PJK) Rawat Jalan di RSUD Dr. Moewardi Surakarta.* Skripsi. Fakultas Ilmu Kesehatan UMS, Surakarta.
- Corwin, Elizabeth J. 2009. *Buku Saku Patofisiologi.* Penerbit Buku Kedokteran EGC; Jakarta: 477-515.
- Danastri, Ajeng H. 2008. *Hubungan Kebiasaan Konsumsi Fast Food Lokal Dengan Kejadian Obesitas Pada Anak-Anak SD Tarakanita Bumijo.* Skripsi. Program Studi Gizi Kesehatan. Universitas Gajah Mada. Yogyakarta.
- Departemen Kesehatan RI. 2009. *Profil Kesehatan Indonesia.* Departemen Republik Indonesia. Jakarta

- Effendi, E., Hartati, Y., Haripamilu, A. D. S. 2009. *Pemberian Diet Serat Tinggi dan Pengaruhnya Terhadap Penurunan Kadar Kolesterol Darah Pada Pasien Penyakit Jantung Koroner di Ruang Rawat Inap Penyakit Dalam RSUP Dr. Mohammad Hoesin Palembang tahun 2008*. 9 (3). 1-7.
- Endang, K. S. 2009. *Mengenal dan Mencegah Penyakit Jantung, Kanker dan Stroke*. Kirana Publisher: Yogyakarta.
- Elnovirza, Deni, Rina Y, Hafni B.2008. *Faktor-Faktor Yang Berhubungan dengan Tingkat Asupan Gizi Mahasiswa Universitas Andalas Yang Berdomisili Di Asrama Mahasiswa*.Riset.UNAND.
- Gandy, J. W., Madden Angela., Holdsworth, Michelle. 2011. *Gizi dan Dietetika Edisi 2*. Jakarta; PT Buku Kedokteran EGC: 455.
- Hariadi dan Ali, Arsad Rahim. 2005. *Hubungan Obesitas dengan Beberapa Faktor risiko*. Makasar. Dinkes polewali mandar sul-bar.
- Haryono, Rudi., Setianingsih, Sulis. 2013. *Awas Musuh-Musuh Anda Setelah Usia 40 Tahun Waspada Terhadap Penyakit Stroke, Darah Tinggi, Asam Urat, Dan Jaga Pola, Hidup Sehat*. Yogyakarta; PT Goysen Publishing : 90
- Hastuti, Dian. 2008. *Faktor Risiko Frekuensi Konsumsi Fast Food Terhadap Kejadian Kegemukan (Over Weight) Pada Remaja di Sma Batik 1 Surakarta*. Skripsi. Fakultas Ilmu Kesehatan UMS, Surakarta.
- Imtihani, T. R., Noer E.R. 2013. *Hubungan Pengetahuan, Uang Saku, Dan Peer Group Dengan Frekuensi Konsumsi Makanan Cepat Saji Pada Remaja Putri*. Vol 2 (1).162-169.
- Kasron. 2012. *Buku Ajar Gangguan Sistem Kardiovaskuler*. Yogyakarta ; Nuha Medika: 3.
- Khasanah, Nur. 2012. *Waspada Beragam Penyakit Degeneratif Akibat Pola Makan*. Cetakan Pertama. Yogyakarta ; Penerbit Laksana.
- Kementerian Kesehatan RI. 2010. *Profil Kesehatan Indonesia Tahun 2009*. Kementerian Kesehatan Pusat Data dan Surveilans Epidemiologi Jakarta.
- Kementerian Kesehatan RI. 2013. *Pedoman PGRS Pelayanan Gizi Rumah Sakit*. Bina Gizi dan Kesehatan Ibu dan Anak Jakarta.
- Kusmana D, Dr, dr, SPJK (k). 2007. *Aktivitas Fisik Membantu Mencegah Aterosklerosis*<http://www.kompas.com/kompascetak/0306/19/IPTEK/378701.htm>(12 Agustus 2007).
- Khomsan, A. 2003. *Pangan dan gizi untuk kesehatan*. Pt Raya Grafindo Persada; Jakarta.
- Khomsan, A. 2004. *Peran Pangan Dan Gizi Untuk Kualitas Hidup*. PT Grasido; Jakarta.
- Kowalak, JeniferP., Welsh, William., Mayer, Brenna. 2003. *Buku Ajar Patofisiologi*. Jakarta; PT. Buku Kedokteran EGC: 169-171.

- Lisman, Djony. 2014. *Dont Worry Be Healthy Cara Mudah Hidup Sehat Panjang Umur*. Jakarta; PT Buana Ilmu Populer.
- Mahdiyah, J., Zulaikhah, E. K. Asih. 2004. *Peranan Mahasiswa Dalam Mengurangi Pola Konsumsi Fast Food Pada Remaja Kota*. Karya Tulis Mahasiswa. Bidang Ilmu Pengetahuan Social. IPB. Bogor.
- Maulana M. 2007. *Penyakit Jantung Koroner, Pengertian, Penanganan dan Pengobatan*. Jogjakarta ; Penerbit Kota Hati.
- Muliany. 2005. *Daftar Kandungan Zat Gizi, Serat dan Indeks Glikemik Dalam Penukar Berbagai Hidangan Indonesia dan Makanan Siap Santap Barat Undergraduate*. Thesis. Program Studi Ilmu Gizi UNDIP. Diakses tanggal 17 Januari 2012
- Nikmah, L. A. 2014. *Perbedaan Intake Serat, Natrium, dan Antioksidan Antara Penderita Penyakit Jantung Koroner dan Penyakit Jantung Non Koroner Pada Pasien Rawat Jalan di Rsud Dr. Moewardi Surakarta*. Skripsi. Fakultas Ilmu Kesehatan UMS, Surakarta.
- Nilsen, M. 2009. *Majalah Appetite Journey, 1/v/Okt 2008*resipitory.upi.edu di akses tanggal 10 Mei 2014.
- Olsson AG, Schwartz GG, Szarek M, et al. 2005. *High density lipoprotein, bt not low density lipoprotein cholesterol levels in fluence short term prognosis after acute coronary syndrome: results from the MIRACL trial*. *Eur Heart J*; 26: 890-896.
- Rahajoe, A. U. 2007. *Penyakit Jantung Pada Perempuan*. ISSN 0126/3773. Vol 28 (3):169-170
- Rahmawati A. Y., Zulaekah, S., Rahmawaty, S. 2009. *Aktivitas Fisik dan Rasio Kolesterol (HDL) pada Penderita Penyakit Jantung Koroner di Poliklinik Jantung RSUD DR Moewardi Surakarta*. ISSN1979-762. Vol 2 (1):11-18
- Rilantono, Lily L. 2015. *Penyakit Kardiovaskular (PKV) 5 Rahasia*. Badan Penerbit FKUI; Jakarta.
- Riset Kesehatan Dasar (Riskesdas). 2013. Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Departemen Kesehatan. Republik Indonesia.
- Robbins dan Kumar. 2004. *Buku Ajar Patologi Edisi 7 Alih Bahasa Brahm U*. EGC ; Jakarta.
- Rohman, Moh Syaifur. 2007. *Patogenesis dan Terapi Sindroma Metabolik*. Volume 28 (2): 160-168.
- Sastroasmoro, S dan Ismael, S. 2008. *Dasar-Dasar metodologi Penelitian Klinik Edisi ke-3*. Sagung Seto; Jakarta.
- Sediaoetama, A. D. 2000. *Ilmu Gizi Untuk Mahasiswa Dan Profesi Di Indonesia*. Dian Rakyat; Jakarta

- Septianggi, Filandita Nur., Mulyati, Tatik., Sulistya, Hapsari. 2013. *Hubungan Asupan Lemak dan Asupan Kolesterol dengan Kadar Kolesterol Total pada Penderita Jantung Koroner Rawat Jalan di RSUD Tugurejo Semarang*. Volume 2 (2): 13-20.
- Stender, S., Dyerberg, J., Astrup, A. 2007. *Fast Food: Unfriendly and Unhealthy*. 31,887-890; doi: 10.1038/sj.ijo.0803616; published online 24 April 2007
- Silvia, Loraine. 2006. *Penyakit Aterosklerotik Koroner. Patofisiologi Konsep Klinis Proses-proses Penyakit*. Volume I. Edisi VI. Penerbit Buku Kedokteran EGC. Jakarta..
- Soeharto, Iman. 2004. *Serangan Jantung dan Stroke Hubungannya dengan Lemak dan Kolesterol*. Gramedia Pustaka Utama. Jakarta: 50-99.
- Soeharto, Iman. 2001. *Pencegahan Dan Penyembuhan Penyakit Jantung Koroner Panduan Bagi Masyarakat Umum*. Jakarta; Gramedia Pustaka Utama : 62-88.
- Sulistijani, D. A. 2002. *Sehat Dengan Menu Berserat*. Jakarta; Trubus Agriwidya.
- Sulviana, N. 2008. *Analisis Hubungan Gaya Hidup dan Pola Makan Dengan Kadar Lipid Darah dan Tekanan Darah Pada Penderita Penyakit Jantung Koroner*. Skripsi. Fakultas Pertanian, Institusi Pertanian Bogor.
- Sunarti, Iwaningsih Sri. 2010. *Pengetahuan Gizi, Sikap dan Pola Makan dengan Profil Lipid Darah Pada Pegawai Rumah Sakit Mata Cicendo Bandung*. Volume 2 (1): 23-32.
- Supariyasa, I Dewa Nyoman. 2002. *Penilaian Status Gizi*. PT Kedokteran EGC; Jakarta.
- Supriyono, Mamat. 2008. *Faktor-Faktor Risiko yang Berpengaruh Terhadap Kejadian Penyakit Jantung Koroner Pada Kelompok Usia ≤ 45 tahun*. Tesis. Program Pasca Sarjana - Magister Epidemiologi. Universitas Diponegoro Semarang.
- Suswanti, Ika. 2013. *Faktor-Faktor yang Berhubungan Dengan Pemilihan makanan Cepat Saji Pada Mahasiswa Fakultas Kedokteran dan Ilmu Kesehatan UIN Syarif Hidayatullah Jakarta Tahun 2012*. Skripsi. Program Studi Kesehatan Masyarakat. UIN Syarif Hidayatullah. Jakarta.
- Udjianti, Wajan Juni. 2011. *Keperawatan Kardiovaskular*. Jakarta; PT Salemba Medika.
- Wahyuni, Sri. 2013. *Hubungan Konsumsi Fast Food dengan Obesitas Pada Remaja di Akademi Kebidanan Muhammadiyah Banda Aceh*. Skripsi. Program Studi Diploma IV Kebidanan. Sekolah Tinggi Ilmu Kesehatan U'budiyah. Banda Aceh.

Wulansari, Lintang. 2009. *Pengetahuan Sikap Dan Perilaku Mahasiswa Program Studi Pendidikan Dokter Universitas Islam Negeri Syarif Hidayatullah Jakarta Tentang Makanan Cepat Saji*. Skripsi. Program Studi Pendidikan Dokter. Universitas Islam Negeri Syarif Hidayatullah. Jakarta.

Young J. L., Libby P. 2007. *Atherosclerosis*. In: *Lilly L. S. Pathophysiologi of Heart Disease 4th ed.* Philadelphia: P. 118-140.

Zahrawardani, D., Herlambang, S. H., Anggraheny, D. H. 2013. Analisis Faktor Risiko Kejadian Penyakit Jantung Koroner Di RSUP Dr. Kariadi Semarang. Vol 1(2): 13-20.