

DAFTAR PUSTAKA

- Agriwidya. Hlm. H. (2014). Analisis Konsumsi Lemak, Gula Dan Garam Penduduk Indonesia. *Gizi Indonesia*. <https://doi.org/10.36457/gizindo.v34i2.105>
- Baskoro, J. S. (2018). Hubungan Status Obesitas Berdasarkan Body Fat Percentage Terhadap Kejadian Hiperkolesterolemia Pada Populasi Dewasa di Dusun Dlingseng, Kabupaten Kulon Progo. *Journal of Nutrition and Health*.
- Blum, C. B., Levy, R. I., Eisenberg, S., Hall IIIrd, M., Goebel, R. H., & Berman, M. (2011). High density lipoprotein metabolism in man. *Journal of Clinical Investigation*, 60(4), 795–807. <https://doi.org/10.1172/JCI108833>
- Connor, S. L., Zhu, N., Anderson, G. J., Hamill, D., Jaffe, E., Carlson, J., & Connor, W. E. (2011). Cheek cell phospholipids in human infants: A marker of docosahexaenoic and arachidonic acids in the diet, plasma, and red blood cells. *American Journal of Clinical Nutrition* <https://doi.org/10.1093/ajcn/71.1.21>
- Dinda Syavitri, Eliza Sartono, S. (2020). Menurunkan Kadar Kolesterol Total Pasien Hiperkolesterolemia. 12(2), 80–86.
- Fatmah. (2011). Gizi Usia Lanjut. In Jakarta: Penerbit Erlangga.
- Fayasari, A., Julia, M., & Huriyati, E. (2018). Pola makan dan indikator lemak tubuh pada remaja. *Jurnal Gizi Indonesia (The Indonesian Journal of Nutrition)*, 7(1), 15–21. <https://doi.org/10.14710/jgi.7.1.15-21>
- Fitri, R. R. (2019). Hubungan Asupan Lemak, Kolesterol Dan Status Gizi Dengan Kadar Kolesterol Pasien Hiperkolesterolemia Rawat Jalan Di Rsud Dr. Moewardi Surakarta. Hubungan Asupan Lemak, Kolesterol Dan Status Gizi

- Dengan Kadar Kolesterol Pasien Hiperkolesterolemia Rawat Jalan Di RSUD Dr. Moewardi Surakarta, 1–119.
<http://repository.itspku.ac.id/26/1/2015030097.pdf>
- German, J. B., Gibson, R. A., Krauss, R. M., Nestel, P., Lamarche, B., Van Staveren, W. A., Steijns, J. M., De Groot, L. C. P. G. M., Lock, A. L., & Destaillats, F. (2019). A reappraisal of the impact of dairy foods and milk fat on cardiovascular disease risk. In *European Journal of Nutrition*.
<https://doi.org/10.1007/s00394-009-0002-5>
- Goleman, daniel; boyatzis, Richard; McKee, A., & Perdana. (2018). *Journal of Chemical Information and Modeling*, 53(9), 1689–1699.
<https://doi.org/10.1017/CBO9781107415324.004>
- Ismail, A., & Suhairi, L. (2014). Effect of temperature and salinity on the localized corrosion of stainless steel 316L. *Applied Mechanics and Materials*. <https://doi.org/10.4028/www.scientific.net/AMM.660.130>
- JL, D., LE, M.-K., Yu-Poth, S., RL, H., PM, K.-E., & JL, B. (2013). Iron status in association with cardiovascular disease risk in 3 controlled feeding studies. *American Journal of Clinical Nutrition*.
- Kowalski, M. (2011). Television as a *health* value carrier. World of illusion-world without *health*? *New Educational Review*.
- Laeni, W., Cahyaningrum, A., Sulendri, N. K. S., & Luthfiyah, F. (2018). Konsumsi Lemak Dan Kadar Kolesterol Total Pasien Hiperkolesterolemia Anggota Persatuan Diabetisi (Persadia) Mataram. 3, 35–42.
- Lestari, R. P. I., Harna, & Novianti, A. (2020). Hubungan Pola Konsumsi Dan

- Tingkat Kecukupan Serat Dengan Kadar Kolesterol Total Pasien Poliklinik Jantung. *Jurnal Kesehatan*, 1, 39–46.
- Matondang, harni & Nissa, Choirun. (2017).). Pengaruh Pemberian Sari Belimbing Wuluh(*Averrhoa bilimbi. L*) terhadap Kadar Kolesterol Total Wanita Dewasa *Journal of Nutrition and Health*, 5(3), 146–158.
<https://doi.org/10.14710/jnh.5.3.2017.146-158>
- Mayers, J. M. (2013). For the Children? A Preliminary Analysis of *Health-Related Issues Discussed at the 1921 Educational Conference in Trinidad. Caribbean Quarterly*.
- Megawati, R. A., Notoatmojo, H., & Rohmani, A. (2012). Hubungan Pola Pemberian ASI dan Karakteristik Ibu dengan Tumbuh Kembang Bayi 0-6 Bulan di Desa Bajomulyo, Juwana. *Jurnal Kedokteran Muhammadiyah*.
- Oliver, J. (2013). Metode Penelitian. *Metode Penelitian*, 37–54.
<https://doi.org/10.1017/CBO9781107415324.004>
- Padmiari, ida ayu eka et. a. (2014). Hubungan faktor resiko h.e.a.l.t.h dengan kejadian. *Jurnal Skala Husada*.
- Prajadianti, I. A. A., Ariati, N. N., & Sudjana, I. D. N. (2018). Kadar Kolesterol Dan Status Gizi Pegawai Dinas Kesehatan Kabupaten *Klungkung. Journal of Nutrition and Healthurnal Ilmu Gizi*, 26(4), 1–37.
- Santoso, S, 2011. (2011). *Tinjauan Pustaka Tinjauan Pustaka. Convention Center Di Kota Tegal*.
- Smokers, C. levels in. (2017). (235), 245. goleman, daniel; boyatzis, Richard; McKee, A., & Perdana. (2018). *Journal of Chemical Information and Modeling*, 53(9), 1689-1699.

<https://doi.org/10.1017/CBO9781107415324.004>

Sumantari, N. W. R. P., Sukraniti, D. P., & Purnadhibrata, I. M. (2018). 16 | Penerbit Jurusan Gizi Poltekkes Kemenkes Denpasar Jurnal Ilmu Gizi : *Journal of Nutrition Science* , Vol . 7 No . 1 (Februari 2018) 17 | Penerbit : Jurusan Gizi Poltekkes Kemenkes Denpasar. 7(1), 16–20.

Supariasa, I. D. N.(2016).Perencanaan Gizi. In *Ilmu Gizi Teori & Aplikasi*.

<https://doi.org/10.1037/0033-2909.128.6.978>

Talumewo, Magdalena, dkk. (2013) Gambaran Kadar Kolesterol Total Darah pada Mahasiswa Fakultas Kedokteran Universitas Sam Ratulangi dengan Indeks Massa Tubuh ≥ 23 Kg/M². *Africa's Potential the Ecological Intensification of Agriculture*, 53(9), 1689–1699.

Te Morenga, L., & Mann, J. (2012). The role of high-protein diets in body weight management and health. *British Journal of Nutrition*.

<https://doi.org/10.1017/S0007114512002437>

Toker, L., Belmaker, R., & Agam, G. (2012). Microarray Studies in *Understanding the Mechanism of Action of Antiepileptic Drugs*. *Current Psychopharmacology*.<https://doi.org/10.2174/2211556011201040327>

Trina, A., Clara M.K, K., Muntikah, M., & Endang Titi, A. (2014). Pury, a Fine Powder Made From Silkworm Pupae: Utilization and It's Effects on Nutritive Value and Organoleptic *Quality* of Traditional *Snack Foods*. *Journal of Food and Nutrition Research*. <https://doi.org/10.12691/jfnr-2-99>

Windhauser, M., Lin, P., & Karanja. (2019). Hubungan Asupan Lemak Total Dan Asupan Kalium Dengan Tekanan Darah Pada Pasien Penyakit Jantung Koroner (PJK) Rawat Jalan Di Poliklinik Jantung Rsud

Dr.Moewardi\n\n(daftar pustaka). Jurnal *Ilmiah Kesehatan Jakarta : Stikes MH Thamrin. Anies.*

Yoeantafara, A., & Martini, S. (2017). Pengaruh Pola Makan Terhadap Kadar Kolesterol Total. *Media Kesehatan Masyarakat Indonesia*, 13(4), 304.
<https://doi.org/10.30597/mkmi.v13i4.2132>