

DAFTAR PUSTAKA

- Anonim, 2014. *Buku Foto Makanan*. Pusat Teknologi Terapan Kesehatan dan Epidemiologi Klinik Badan Penelitian dan Pengembangan Kesehatan. Kementerian Kesehatan Indonesia.
- Amran, P dan Rahman. 2018. Gambaran Hasil Pemeriksaan HbA1c Pada Penderita Diabetes Melitus Tipe Ii Di Rsud Labuang Baji Makassar. *Jurnal Media Analis Kesehatan*. 9. 2. 149-155.
- Badan Penelitian dan Pengembangan Kesehatan RI. 2007. *Riset Kesehatan Dasar 2007*. Kementrian Kesehatan RI. Jakarta.
- Badan Ketahanan Pangan. 2018. *Direktori Perkembangan Konsumsi Pangan*. Kementrian Pertanian RI. Jakarta.
- Baothman, O. A., Zamzami, M. A., Taher, I., Abubaker, J., dan Abu-Farha, M. 2016. The Role of Gut Microbiota in The Development of Obesity and Diabetes. *Lipids in Health and Disease*. 15. 108.
- Boulangé, C. L., Neves, A. L., Chilloux, J., Nicholson, J. K., dan Dumas, M. 2016. Impact of The Gut Microbiota on Inflammation, Obesity, and Metabolic Disease. *Genome Medicine*. 8. 42. 1-12.
- Bourke, S. L. 2003. Polymer Derived From The Amino Acyd Tyrosine Poly Carbonate Polyacrylates and Copolymer with Ethylene Glycol. *Advanced Drug Review*. 55. 4. 447-466.
- Cani, P. D., Amar, J., Iglesias, M. A., Poggi, M., Knauf, C., Bastelica, D., Neyrinck, A. M., Fava, F., Tuohy, K. M., Chabo, C., Waget, A., Delme'e, E., Cousin, B., Sulpice, T., Chamontin, B., Ferrie' res, J., Tanti, J., Gibson, G. R., , Casteilla, L., Delzenne, N. M., Alessi, M. C., dan Burcelin, R. 2007. Metabolic Endotoxemia Initiates Obesity and Insulin Resistance. *Diabetes*. 56. 1761-1772.
- Clare-salzler, MJ, Crawford, J.M, Kumar, V. *Pankreas*. Dalam: Hartanto H, Darmaniah N, Wuldanari N, editor (penyunting). *Buku Ajar Patologi Robbins*. Edisi ke-7. Jakarta. EGC.
- Clement, K., Garner, C., Hager, J., Philippi, A., LeDuc, C., Carey, A., Harris, T. J. R., Jury, J., Cardon, L. R., Basdevant, A., Demenais, F., Guy-Grand, B., North, M., dan Froguel, P. 1996. Indication for Linkage of the Human *OB* Gene Region With Extreme Obesity. *Diabetes*. 45. 687-690.
- Dao, M. A., Everard, A., Clement, K., dan Cani, P. D. 2016. Losing Weight For A Better Health: Role For The Gut Microbiota. *Clinical Nutrition Experimental*. 6. 39-58.
- DeMan, M John. 1997. *Kimia Makanan*. Bandung. ITB

- De Filippo, C., Cavalieri, D., Di Paola, M., Ramazzotti, M., Poullet, J. B., Massart, S., Collini, S., Pieraccini, G., dan Lionetti, P. 2010. Impact of Diet in Shaping Gut Microbiota Revealed by A Comparative Study in Children From Europe and Rural Africa. *PNAS*. 107. 33. 14691–14696.
- Eckburg, P. B., Bik, E. M., Bernstein, C. N., Purdom, E., Dethlefsen, L., Sargent, M., Gill, S. R., Nelson, K. E., dan Relman, D. A. 2005. Diversity of the Human Intestinal Microbial Flora. *Science*. 308. 1635-1638.
- Erejuwa, O. O., Sulaiman, S. A., dan Wahab, M. S. W. 2014. Modulation of Gut Microbiota in the Management of Metabolic disorders: the prospect sand challenges. *Int.J Mol Sci*. 15. 4158–4188.
- Freedman, D. S., Khan, L. K., Dietz, W. H., Srinivasan, S. R., dan Berenson, G. S. 2001. Relationship of Childhood Obesity to Coronary Heart Disease Risk Factors in Adulthood: The Bogalusa Heart Study. *Pediatrics*. 108. 712-718.
- Gao, X., Zhang, M., Xue, M., Huang, J., Zhuang, R., Zhou, X., Zhang, H., Fu, Q., dan Hao, Y. 2018. Body Mass Index Differences in the Gut Microbiota Are Gender Specific. *Frontiers in Microbiology*. 9. 1250. 1–10.
- Hayashi, H., Sakamoto, M., Kitahara, M., dan Benno, Y. 2006. Diversity Of The *Clostridium Coccoides* Group In Human Fecal Microbiota As Determined By 16S rRNA Gene Library. *FEMS Microbiol Lett*. 257. 202–207.
- He, Q., Li, X., dan Wang, R. 2018. Childhood obesity in China: Does Grandparents' Coresidence Matter? *Economics and Human Biology*. 29. 56-63.
- Husnah, 2012. Gambaran Pola Makan dan Status Gizi Mahasiswa Kuliah Klinik Senior (KKS) di Bagian Obsgyn RSUD Dr. Zainoel Abidin Banda Aceh. *Jurnal Kedokteran Syiah Kuala*. 12. 1.
- Hardinsyah, 2018. Makalah Standar Mutu dan Kecukupan Gizi. *Widyakarya Nasional Pangan dan Gizi (WNPG) XI*. Lembaga Ilmu Pengetahuan Indonesia. Jakarta.
- Indra, M. R., 2006. Dasar Genetik Obesitas Veseral. *Jurnal Kedokteran Brawijaya*. XXII (1). 10-19.
- Jumpertz, R., Le, D. S., Turnbaugh, P. J., Trinidad, C., Bogardus, C., Gordon, J. I., dan Krakoff, J. (2011). Energy-Balance Studies Reveal Associations Between Gut Microbes , Caloric Load and Nutrient Absorption in Humans. *Am J Clin Nutr*. 94. 58–65
- Kowaleski-Jones, L., Brown, B. B., Fan, J. X., Hanson, H. A., Smith, K. R., dan Zick, C. D. 2017. The Joint Effects of Family Risk of Obesity and Neighborhood Environment on Obesity Among Women. *Social Science and Medicine*. 195. 17–24

- Kurdanti, W., Suryani, I., Syamsiatun¹, N. H., Siwi, L. P., Adityanti, M. M., Mustikaningsih, D., dan Sholiha, K. I. 2015. Faktor-faktor yang mempengaruhi kejadian obesitas pada remaja. *Jurnal Gizi Klinik Indonesia*. 4(11). 179-90.
- Kałużna-Czaplińska, J., Gątarek, P., Chartrdan, M. S., Dadar, M., dan Björklund, G. 2017. Is there a relationship between intestinal microbiota, dietary compounds, and obesity? *Trends in Food Science & Technology*. 70. 105–113.
- Kasai, C., Sugimoto, K., Moritani, I., Tanaka, J., Oya, Y., Inoue, H., dan Takase, K. 2015. Comparison Of The Gut Microbiota Composition Between Obese and Non-Obese Individuals In A Japanese Population, As Analyzed By Terminal Restriction Fragment Length Polymorphism and Next-Generation Sequencing. *BMC Gastroenterology*. 15:100.
- Ley, R. E., Backhed, F., Turnbaugh, P., Lozupone, C. A., Knight, R. D., dan Gordon, J. I. 2005. Obesity Alters Gut Microbial Ecology. *PNAS*. 102. 31. 11070–11075.
- Ley, R. E., Sonnenburg, J. L., Peterson, D. A., dan Gordon, J. I. 2005. Host-Bacterial Mutualism in the Human Intestine. *Science*. 307. 1915–1920.
- Lemeshow, S., Hosmer Jr, D.W., dan Klar, J. 1990. *Adequacy of Sample Size in Health Studies*. John Wiley & Sons. England.
- Lehninger, A. L. 1982. *Dasar-dasar Biokimia Jilid 3*. Terjemahan Maggy Thenawijaya. Jakarta. Erlangga.
- Ling, Q. L., Ting, L. H., Lei, Z., Chen, F. Q., dan Ping, J. W. 2015. Effect of the Gut Microbiota on Obesity and Its Underlying Mechanisms: an Update. *Biomed Environ Sci*. 28(11). 839-847.
- Maftuchah, Winaya, A., dan Zainudin, A., 2014. *Teknik Dasar Analisis Biologi Molekuler*. Yogyakarta. Deepublish.
- Maruvada, P., Leone, V., Kaplan, L. M., dan Chang, E. B. 2017. The Human Microbiome and Obesity: Moving beyond Associations. *Cell Host & Microbe*. 22. 599
- Marsono, Y. 2004. *Serat Pangan dalam Perspektif Ilmu Gizi*. Pidato Pengukuhan Jabatan Guru Besar pada Fakultas Teknologi Pertanian Universitas Gadjah Mada. Yogyakarta. UGM.
- Moreno-Indias, I., Cardona, F., Tinahones, F.J., dan Queipo-Ortuño, M. I., 2014. Impact of The Gut Microbiota on The Development of Obesity and Type 2 Diabetes Mellitus. *Frontiers in Microbiology*. 5. 190.
- McNeil, N. I. (1984). The contribution of the large intestine to energy supplies in man. *The American Journal of Clinical Nutrition*. 39(2). 338–342.

- Murray, R., Bender, D. A., Kennelly, P., Rodwell, V., dan Weil, P. A. 2009. *Harpers's Illustrated Biochemisty 28th Edition*. United Stated : The McGraw-Hill Companies.
- Nakayama, J., Watanabe, K., Jiang, J., Matsuda, K., Chao, S., Haryono, P., La-ongkham, O., Sarwoko, M., Sujaya, I.N., Zhao, L., Chen, K.T., Chen, Y., Chiu, H., Hidaka, T., Huang, N., Kiyohara, C., Kurakawa, T., Sakamoto, N., Sonomoto, K., Tashiro, K., Tsuji, K., Chen, M., Leelavatcharamas, V., Liao, C., Nitisinprasert, S., Rahayu, E. S., Ren, F., Tsai, Y., dan Lee, Y. Diversity In Gut Bacterial Community Of School-Age Children In Asia. *Scientific Reports*. 5 : 8397.
- Nugroho, S., Akbar, S., dan Vusvitasari, R. 2008. Kajian Hubungan Koefisien Korelasi Pearson (*r*), Spearman-*rho*, Kendall-*Tau*, Gamma (*G*), dan Somers. *Jurnal Gradien*. 4. 2. 372-381.
- Pang, G., Xie, J., Chen, Q., dan Hu, Z. 2012 . How Functional Foods Play Critical Roles in Human Health. *Food Science and Human Wellness*. 1. 26–60.
- Parnell, J. A., dan Reimer, R. A., 2012. Prebiotic Fibres Dose-Dependently Increase Satiety Hormones and Alter Bacteroidetes and Firmicutes in Lean and Obese JCR:LA-Cp Rats. *British Journal of Nutrition*. 107. 601–613
- Payne, A. N., Chassard, C., Zimmermann, M., Muller, P., Stinca, S., dan Lacroix, C. 2011. The Metabolic Activity of Gut Microbiota in Obese Children Is Increased Compared with Normal-Weight Children and Exhibits More Exhaustive Substrate Utilization. *Nutrition and Diabetes*. 11. 2044-2052.
- Peni, P. 2012. Obesitas dan Penyakit Periodental. *Stomatognatic (J.K.G.Unej)*. 9 (2). 82-85.
- Price, N. L., Singh, A. K., Rotllan, N., Goedeke, L., Wing, A., Canfra' n-Duque, A., Diaz-Ruiz, A., Araldi, E., Balda' n, A., Camporez, J., Sua'rez, Y., Rodeheffer, M. S., Shulman, G. I., de Cabo, R., dan Fernandez-Hernando, C. 2018. Genetic Ablation of miR-33 Increases Food Intake, Enhances Adipose Tissue Expansion, and Promotes Obesity and Insulin Resistance. *Cell Reports*. 22. 2133–2145.
- Rafiony, A, Purba, M.B., dan Pramantara, D.P. 2015. Konsumsi Fast Food dan Soft Drink sebagai Faktor Risiko Obesitas pada Remaja. *Jurnal Gizi Klinik Indonesia*. 11 (04). 170-178.
- Rajoka, M. S. R., Shi, J., Mehwish, H. M., Zhu, J., Li, Q., Shao, D., Huang, Q., dan Yang, H. 2017. Interaction Between Diet Composition and Gut Microbiota and Its Impact on Gastrointestinal Tract Health. *Food Science and Human Wellness*. 6. 121-130.
- Rahayu, E. S., Utami, T., Mariyatun, M., Hasan, P. N., Kamil, R. Z., Setyawan, H. R., Pamungkaningtyas, F. H., Harahab, I. A., Wiryohanjoyo, D. V., Pramesi, P. C., Cahyanto, M. N., Sujaya, I. N., dan Juffrie, M. 2019. Gut

- Mikrobiota Profile in Healty Indonesians. *World Journal of Gastroenterology*. 25.12.1478-1491
- Ramos, S. M., Contreras, B. E. L., dan Canizales-Quinteros, S. 2017. Gut Microbiota in Obesity and Metabolic Abnormalities: A Matter of Composition or Functionality? *Archives of Medical Research*. 1-19.
- Reyes, L. M., Vázquez, R. G., Arroyo, S. M. C., Avalos, A. M. Castillo, P. A. R., Pérez, D. A. C., Terrones, I. R., Ibáñez, N. R., Magallanes, M. M. R., Langella, P., Humarán, L. B., dan Espinosa, A. A. 2016. Correlation Between Diet and Gut Bacteria in A Population of Young Adults. *International Journal of Food Sciences and Nutrition*. 1465-3478.
- Sun, X., Duan, M., Liu, Y., Luo, T., Ma, N., Song, S., dan Ai, C. (2018). The Beneficial Effects of *Gracilaria Lemaneiformis* Polysaccharides On Obesity dan The Gut Microbiota in High Fat Diet-Fed Mice. *Journal of Fuctional Food*. 46. 48–56.
- Turnbaugh, P. J., Ley, R. E., Mahowald, M. A., Magrini, V., Mardis, E. R., dan Gordon, J. I. 2006. An Obesity-Associated Gut Microbiome with Increased Capacity for Energy Harvest. *Nature*. 444. 1027-1033.
- Scheepers, D dan Ellemers, N. 2018. Stress and The Stability of Social System : A Review of neurophysiological Research. *Europe Review of Social Psychology*. 29. 1. 340-376.
- Tehrani, A. B., Nezami, B.G., Gewirtz, dan Srinivasan. 2012. Obesity and its associated disease: a role for microbiota? *Review Neurogastroenterology and Motility*. 24. 305-311.
- Wahjuni, S. 2013. *Metabolisme Biokimia*. Udayana University Press. Bali
- Wang, H., Hong, T., Li a, N., Zang, B., dan Wu, X. 2018. Soluble Dietary Fiber Improves Energy Homeostasis in Obese Mice by Remodeling The Gut Microbiota. *Biochemical and Biophysical Research Communications*. 498. 146-151.
- Yang, Y., Chen, M., Yang, B., Huang, X., Zhang, X., He, L., Zhang, J., dan Hua, Z. 2015. Use of 16s rRNA Gene-Targeted Group-Specific Primers for Real-Time PCR Analysis of Predominant Bacteria in Mouse Feces. *Journal Applied and Environmental Microbiology*. 81. 19. 6749-6756.
- Zahra, H., Sukandar, H., dan Rachmayanti, S. 2017. Korelasi Indeks Massa Tubuh dengan Profil Lipid pada Masyarakat di Jatinangor Tahun 2014. *JSK*. 3. 1.

LAMPIRAN