

DAFTAR PUSTAKA

1. World Health Organization. *Obesity and Overweight.*, <http://www.who.int/mediacentre/factsheets/fs311/en/> ., 2016.
2. Kementerian Kesehatan RI. *Riset Kesehatan Dasar (Riskesdas) 2013*. Badan Penelitian dan Pengembangan Kesehatan. Jakarta. 2013.
3. National Heart, Lung, and Blood Institute, National Institutes of Health (NIH) National Heart, Lung, and Blood Institute, Nhlbi. Clinical Guidelines On the Identification, Evaluation, and Treatment of Overweight and Obesity in Adults. WMJ Official Publication of the State Medical Society of Wisconsin. 1998 ; 12 – 17.
4. National Heart Service. *Obesity*. Available from: www.nhs.uk/conditions/obesity/Pages/Introduction.aspx. 2016.
5. National Heart, Lung, and Blood Institute. *What Causes Overweight and Obesity*. Available from: <https://www.nhlbi.nih.gov/health/health-topics/topics/obe/causes>. 2012.
6. Goss AM, Goree LL, Ellis AC, Chandler-laney PC, Casazza K, Lockhart ME, et al. NIH Public Access. 2014;21(6):1139–42.
7. Par'i H. Muhammad. 2016. *Penilaian Status Gizi*. Jakarta: Penerbit Buku Kedokteran EGC. 2016 ; 55- 8, 62.
8. Guyton, A. C., & Hall JE. *Buku Ajar Fisiologi*. 12th ed. Jakarta: EGC; 2014.
9. Citerawati YW. Sukati ND. *Asesmen Gizi*. Yogyakarta : Transmedika. 2017; 61-96.
10. Durnin BYJVG, Womersley J. 1974. Body Fat Assessed From Body Density and Its Estimation From Skinfold Thickness : measurements on 481 men and women aged from 16 to 72 years. *British Journal of Nutrition*.1974; 77-97.
11. Murray RK, Granner DK, Rodwell VW. *Biokimia Harper*. Edisi 27. Jakarta : Penerbit Buku Kedokteran EGC ; 2006.
12. Sherwood L. *Fisiologi Manusia Dari Sel ke Sistem*. 6th ed. EGC; 2011.
13. Sridianti. *Mengenal Pengertian Siklus Krebs*. www.sridianti.com/mengenal-pengertian-siklus-krebs.html., 2003.
14. Kori JK, Bondy G. *Understanding the Essentials of Blood Lipid Metabolism*.2007; Available from: http://www.medscape.com/viewarticle/451762_5
15. Hamdy O, Uwaifo GI, Oral EA. *Obesity*. 2017; Available from: <http://emedicine.medscape.com/article/123702-overview#a5>
16. Mahan LK, Stump SE. *Krause's Food, Nutrition, & Diet Therapy*. 11th ed. Elsevier (USA); 2004.
17. National Institute of Diabetes and Digestive and Kidney Disease. *Overweight & Obesity Statistics*. 2016. Available from: <https://www.niddk.nih.gov/health-information/health-statistics/overweight-obesity>
18. World Health Organization. *Redefining Obesity and Its Treatment*. 2000. Available from: <http://www.wpro.who.int/nutrition/documents/docs/Redefiningobesity.pdf>

19. Gandy JW, Madden A, Holdsworth M. *Gizi & Dietetika*. Edisi 2. Jakarta : Penerbit Buku Kedokteran EGC; 2002.
20. H. Kunkun K. Wiramihardja. 2004. *Obesitas dan Penanggulangannya*. Granada. Bandung.
21. Depkes. *Overweight dan Obesitas di Indonesia*. 2000. Available from www.obesitas.web.id
22. Gibson, Rosalind S. *Principles of Nutritional Assesment*. 2nd edition. Oxford University Press. New York; 2005.
23. Schroeder DS, Martorell R. Fatness and Body Mass Index from Birth to Young Adulthood in a Rural Guatemalan Population. *Am J Clin Nutr*. 1999; 70 : 137- 44.
24. I Nyoman DS, Bakri B, Fajar I. *Penilaian Status Gizi*. Jakarta : Penerbit Buku Kedokteran EGC; 2001
25. Departemen Kesehatan RI. Pedoman Penggunaan LILA (Lingkar Lengan Atas) sebagai Alat Uji Kesehatan dan Kesejahteraan Wanita Usia Subur. Jakarta.1993.
26. Donoghue WC. *How to Measure Your % Bodyfat*. Creative Health Product. Michigan; 2009.
27. Fields DA, Goran MI, Mccrory MA. Body-composition assessment via air-displacement plethysmography in adults and children : a review 1 – 3. 2002.
28. Maddalozzo, Gianni F, Brandley JC, Chistine MS. Concurrent Validity of The Bod Pod and Dual Energy X-Ray Absorptiometry Techniques for Assessing Body Composition in Young Women. *The Journal of American Diet Association*. 2002; 102 : 1677-9.
29. Sarwono J. *Riset Skripsi dan Tesis*. Elex Media Komputindo. 2014. Available from : <http://www.jonathansarwono.info/korelasi/korelasi.htm>
30. Roberts SB. High-glycemic Index Foods , Hunger , and Obesity : Is There a Connection ? 2000;(June):163–9.