

DAFTAR PUSTAKA

1. Saripin. Hubungan Daya Tahan Kekuatan Otot Tungkai Dengan Kecepatan Renang Gaya Dada 100 meter Mahasiswa Pendidikan Olahraga FKIP Universitas Riau. *J Prim Progr Stud Pendidik Guru Sekol Dasar Fak Kegur dan Ilmu Pendidik Univ Riau.* 2014;3(2):66-72.
2. Escalante Y, Saavedra JM. Swimming and Aquatic Activities: State of the Art. *J Hum Kinet.* 2012;32(May):5-7.
3. Nugroho Y. Hubungan Daya Tahan Otot Lengan Otot Tungkai Dengan Kemampuan Renang Gaya Dada. 2013:1-12.
4. Dharma IWN. Hubungan Antara Daya Tahan Otot Lengan dan Otot Tungkai Terhadap Kemampuan Renang. 2013:1-12.
5. Kelly A, Mark A, Gary B. *ACSM'S Guidelines for Exercise Testing and Prescription.* 9th ed. Lippincott Wiliams & Wilkins; 2014. www.acsm.org.
6. Abu-kasim NA, Chen CK. Effects of Consumption of a Beverage Containing Caffeine on Running Time Trial Performance. 2013;1(May):56-62.
7. Hudgson AB, Randell RK, Jeukendrup AE. The Metabolic and Performance Effects of Caffeine Compared to Coffee during Endurance Exercise. 2013;8(4).
8. Ratnasari E. Pengaruh Konsumsi Kopi Robusta (*Coffea canephora*) Terhadap Daya Tahan Otot Diukur Dengan One Minute Sit Up Test. 2015.
9. Brunton L. *Goodman & Gilman's Manual of Pharmacology and Therapeutics.* 2nd ed. McGraw-Hill Profesional; 2013.
10. Isyaranti. Perbandingan Karakteristik Kimia Kopi Luwak Biasa Dari Jenis Kopi Arabika (*cafeea arabica*.L) Dan Robusta (*Cafeea canephora* L). *Lemb Pnb Univ Hassanudin Makassar.* 2012.

11. Permentan. Cara Produksi Kopi Luwak Melalui Pemeliharaan Luwak yang Memenuhi Prinsip Kesejahteraan Hewan. 2015:1-19.
12. Penelitian Pertanian dan Pengembangan Pertanian Kementerian B. karakteristik kimia kopi luwak arabika dan robusta. 2015. <http://perkebunan.litbang.pertanian.go.id/?p=10395>.
13. Tallis J, Duncan MJ, James RS. What can isolated skeletal muscle experiments tell us about the effects of caffeine on exercise performance?. *Br J Pharmacol.* 2015;172(15):3703-3713.
14. Davis JM, Zhao Z, Stock HS, et al. Central nervous system effects of caffeine and adenosine on fatigue. 2003;29208:399-404.
15. Tortora G, Derrickson Bryan. *Principles of Anatomy & Physiology*. 14th ed. New Jersey (US): John Wiley & Sons; 2012.
16. Motoyama Y, Pereira R. Caffeine supplementation delays the fatigue through central nervous system modulation. 2016;(May).
17. Allen DG, Westerblad H. The effects of caffeine on intracellular calcium , force and the rate of relaxation of mouse skeletal muscle. 2006;(1995):331-342.
18. Irawan MA. Nutrisi, energi & performa olahraga. *Polt Sport Sci Perform.* 2007;1:1-12. www.pssplab.com.
19. Murray, K R, Granner, K D, Rodwell, W V. *Biokimia Harper*. 27th ed. Jakarta: EGC; 2006.
20. Nardini M, Natella F, Scaccini C. Effects of coffee on the total plasma antioxidant capacity in humans and bioavailability of coffee polyphenols. :1-5.
21. Front crawl Back crawl Breaststroke. ASA Tech Guid. www.britishswimming.org.
22. Prabowo MH. Tingkat Kebugaran Jasmani Siswa Putra yang Mengikuti

- Ekstrakulikuler Bola Basket di SMAN 1 Bantul. 2013.
23. Hoeger W, Hoeger S. *Fitness & Wellness*. 11th ed. Canada: Cengage Learning; 2015.
 24. Sherwood L. *Human Physiology From Cell to Systems*. 7th ed. Cengage Learning; 2010.
 25. Hapsari P. Faktor-Faktor yang Berhubungan Dengan Daya Tahan Otot yang Diukur Menggunakan Tes Sit-UP 30 Detik Pada Anak Sekolah Dasar di SDN Pondok Cina 03, Depok Tahun 2011. 2011.
 26. Leyk D, Sporthochschule D, Bundeswehr OE. Effects Of Age On Operation Physical Performance. 2017.
 27. Leg Exercises. *karmic Inst*. 2016:1-5. www.ultimatnutritionindia.com.
 28. LeFebvre R. Low Back and Leg Endurance Tests. 1999:1-7.
 29. Hall JE. *Guyton and Hall Textbook of Medicalphysiology*. 13th ed. Philadelphia: Elsevier; 2016.
 30. Eoschenko VP. *Atlas Histologi diFiore*. 11th ed. (Dharmawan D, Yesdelita N, eds.). Jakarta: EGC; 2014.
 31. Farah A. Coffee Constituents. *Emerg Heal Eff Dis Prev*. 2012:21-58.
 32. WH U. *All About Coffee*. Edinburgh (UK): Nabu Press; 1935.
 33. Widjotomo S, Mulato S. Kafein : Senyawa Penting Pada Biji Kopi. *War Pus Penelit Kopi dan Kakao*. 2007;23(1):44-50.
 34. Haile L, Gallagher M, Robertson RJ. *Perceived Exertion Laboratory Manual*. London; 2015.
 35. TIKA. Hal-hal yang Perlu Diwaspada untuk Menghindari Keracunan Kafein dalam Minuman. ik.pom.go.id.
 36. Ali A, Donnell J, Foskett A, Rutherford-markwick K. The influence of

- caffeine ingestion on strength and power performance in female team-sport players. *J Int Soc Sports Nutr.* 2016;1-9. <http://dx.doi.org/10.1186/s12970-016-0157-4>.
37. Mardian F. Perbandingan Efektivitas Pemberian Minuman Isotonik dan jus Pisang Terhadap Daya Tahan Otot Selama Aktivitas Lari 30 Menit. 2016;5(4):772-778.
 38. Murray R, Bartoli W, Eddy D, Horn M. physiological and performance responses to nicotinic-acid ingestion during exercise. *Med Sci Sport Exerc.* 1995.
 39. White C. Antioxidants and physical performance. *J Sport Sci.* 2000;32:59-78.

