

DAFTAR PUSTAKA

- Adiningrum, R. D. (2008). *Karakteristik Kegemukan Pada Anak Sekolah Dan Remaja Di Medan Dan Jakarta Selatan*. Bogor: Institut Pertanian Bogor.
- Almatsier. (2005). *Prinsip Dasar Gizi*. Jakarta: Gramedia Pustaka Utama.
- Anonym. (2009). *The Component Of Physical Fitness*. Retrieved November 3, 2016, From www.rockwood.k12.mo.us/rsouth/moore/fitness%20components%20stud
- Arisman. (2007). *Gizi Dalam Daur Kehidupan*. Jakarta: Penerbit Buku Kedokteran.
- Armstrong, & Welsman. (2003). Assessment And Interpretation Of Aerobic Fitness In Children And Adolescents. *Ncbi* , 453-476.
- Aryulina, D., & Winarni, E. (2006). *Biologi Smadanma Untuk Kelas Xi*. Jakarta: Erlangga.
- Astorino, T. A., & Robergs, R. (2000). Incidence Of The Oxygen Plateau At VO₂ max During Exercise Testing To Volitional Fatigue . *Journal Of Exercise* , 1-12.
- Batubara, J. R. (2010). Adolescent Development (Perkembanganremaja). *Departemen Ilmu Kesehatan Anak, Rs Dr Cipto Mangunkusumo* , 21-29.
- Bhansali, V., & Bharmal, Z. (2015). *Assessing The Cardiovascular Fitnes Of Healthy Young Individuals Through Harvard Step Test*. Rk University In 6.
- Boutcher, S. H. (2011). High-Intensity Intermittent Exercise And Fat Loss. *Journal Of Obesity* , 1-10.
- Carolynkisner, & C. (2012). *Therapeutic Exercise*. Columbus: F.A.Davis Company.

- Cdc. (2010). „Low-Energy-Dense Foods And Weight Management: Cutting Calories While Controlling Hunger“. In P. A. National Center For Chronic Disease Prevention And Health Promotion Division Of Nutrition, *National Center For Chronic Disease Prevention And Health Promotion Division Of Nutrition, Physical Activity And Obesity* (Pp. Research To Practice Series, No. 5). Usa: Cdc.
- Cousineau, Goldstein, & Franco. (2005). *Puberty, Health And Biological Foundations*. Usa: Ralph Wardo Emerson Ltd.
- Depkes. (2010). *Profil Kesehatan Indonesia*. Jakarta: Depkes Ri.
- Dhara, S., & Chatterjee, K. (2015). A Study Of VO₂ Max In Relation With Body Mass Index (Bmi) Of Physical Education Students. *Research Journal Of Physical Education Sciences* , 9-12.
- Dixie L. Thompson, P. F. (2014). Physical Activity For Men With Osteoarthritis. *Acsm* , 1-7.
- Firmansyah, R., & Mawardi, A. (2012). *Mudah Dan Aktif Belajar Biologi*. Jakarta: Pt Setia Purna Inves.
- Gibney, M. (2009). *Gizi Kesehatan Masyarakat*. Jakarta: Egc.
- Girwijiyono, S. H., & Dikdik, S. Z. (2013). *Ilmu Faal Olahraga. Cetakan Ke 2*. Bandung: Pt Remaja Rosdakarya.
- Guyton, A. (2007). *Buku Ajar Fisiologi Kedokteran*. Jakarta: Buku Kedokteran Jakarta.
- Hu, F. (2008). *Obesity Epidemiology*. New York: Oxford University Press.
- Hurlock, & Elizabeth. (2003). *Psikologi Perkembangan*. Jakarta: Erlangga.

- Jafar, N. (2005). *Pertumbuhan Remaja*. Makasar: Universitas Hasanuddin.
- Kadir, A. (2014). Cardiovascular Adaptation To Physical Training. *Lecturer Faculty Of Medicine* , 1-12.
- Kessler, H. S., & Sisson, S. B. (2012). The Potential For High-Intensity Interval Training To Reduce Cardiometabolic Disease Risk. *Sports Med* , 489-509.
- Kravitz, L., & Dalleck, L. (2002, April 01). *Physiological Factors Limiting Endurance Exercise Capacity*. Retrieved Desember 07, 2016, From Ideafit: [Http://www.ideafit.com/fitness-library/capacity](http://www.ideafit.com/fitness-library/capacity)
- Lane, A. H., & M. N. (2014). Screen Time Increases Risk Of Overweight And Obesity In Active And Inactive 9-Year-Old Irish Children: A Cross Sectional Analysis. *Journal Of Physical Activity And Health* , 985-991.
- Levine, M. P., & Smolak, L. (2004). The Relation Of Sociocultural Factors To Eating Attitudes And Behaviors Among Middle School Girls. *The Journal Of Early Adolescence* , 471-490.
- Mackenzie, B. (2005). *101 Performance Evaluation*. London: Jonathan Pye.
- Mahan, L., & Raymond, J. (2012). *Krause's Food And The Nutrition Care Process 14th Edition*. Amsterdam: Elsevier.
- Manahan, L. (2000). *Krause's Food, Nutrition & Diet Therapy*. Philadelphia: W,B. Saunders Co.
- Maher, C., Olds, T. S., Eisenmann, J. C., & Dollman, J. (2012). Screen Time Is More Strongly Associated Than Physical Activity With Overweight And Obesity In 9- To 16-Year-Old Australians. *Acta Paediatrica* , 1170–1174.

- Malina, R. M., & Katzmarzyk, P. (2006). Physical Activity And Fitness In An International Growth Standard For Preadolescent And Adolescent Children. *Food And Nutrition Bulletin* , 5295-5313.
- Mann, J., & Truswell, A. S. (2014). *Essential Of Human Nutrion Edisi 4*. Australia: Penerbit Buku Kedokteran.
- Mexitalia, & Utari, A. (2009). *Sindroma Metabolik Pada Remaja Obesitas* . Jawa Tengah: Universitas Diponegoro.
- Misnadiarly. (2007). *Obesitas Sebagai Faktor Resiko Beberapa Penyakit*. Jakarta: Pustaka Obor Populer.
- Miyatake, & Nishikawa. (2001). Clinical Evaluation Of Physical Fitness In Male Obese Japanese. *Ncbi* , 707-717.
- Mitchell, J. R., & M. J. (2013). „Greater Screen Time Is Associated With Adolescent Obesity: A Longitudinal Study Of The Bmi Distribution From Ages 14 To 18. *Obesity (Silver Spring)* , 572-575.
- Moehyi, & Syahmien. (2005). *Pengaturan Makanan Dan Diet Untuk Penyembuhan*. Jakarta: Pt Gramedia Pustaka Utama.
- Mukthi, A. (2014). Profil Kebugaran Jasmani Dilihat Dari Indeks Massa Tubuh Di Sma Negeri 9 Bandung. *Universitas Pendidikan Indonesia* .
- Muna, & Faizul, N. (2015). *Gambaran Citra Tubuh Remaja Yang Underweight Di Sma Futuhiyyah Mranggen Demak*. Semarang: Universitas Diponegoro.
- Octafiana, M. (2013). *Perbedaan Peningkatan VO2 Max Dengan Latihan Sepeda Statis Pada Wanita Remaja Usia 14-19 Tahun Dan Wanita Dewasa Muda Usia 25-30 Tahun* . Jakarta: Esa Unggul.

- Oliveira, M. (2013). Effects Of Two Weeks Of High-Intensity Interval Training (HIIT) On Monocyte Tlr2 And Tlr4 Expression In High Bmi Sedentary Men. *International Journal Of Exercise Science* , 81-90.
- Padafan, Y., & Abdurrasyid. (2016). Efektifitas Latihan Joging Dan Renang Terhadap Peningkatan Volume Oksigen Maksimal (VO2 Max) Pada Pria Remaja. *Komisi Olahraga Nasional Indonesia Dki* , 1-11.
- Papalia. (2011, Febuari Sabtu). *Perkembangan Masa Remaja*. Retrieved Desember Minggu, 2016, From Library.Binus.Ac.Id: [Http://library.binus.ac.id/ecolls/ethesis/bab2/2011-2-00020-pl%202.pdf](http://library.binus.ac.id/ecolls/ethesis/bab2/2011-2-00020-pl%202.pdf)
- Park, M. J. (2006). The Timing Of Sexual Maturation And Secular Trends Of Menarchial Age In Korean Adolescents. *Department Of Pediatrics* , 610-616.
- Pearce, E. C. (2011). *Anatomi Dan Fisiologi Untuk Paramedis*. Jakarta: Pt Gramedia Pustaka Utama.
- Plowman, S., & Smith, D. (2011). *Exercise Of Physiology For Health, Fitness And Performance 3rd Edition* . Philadelphia: American Collage Of Sport Medicine.
- Purwati, & Susi. (2001). *Perencanaan Menu Untuk Penderita Kegemukan* . Surabaya: Penebar Swadaya.
- Richard Weil, M. C. (N.D.). *Running*. Retrieved Febuari 9, 2017, From Medicinenet: [Http://www.medicinenet.com/running/page3.htm#what_are_the_fitness_benefits_of_running](http://www.medicinenet.com/running/page3.htm#what_are_the_fitness_benefits_of_running)
- Rusdi, M. A. (2012). *Daur Kehidupan Pertumbuhan Dan Perkembangan Sistem Muskuluskeletal*. Jombang: Stikes Pemkab Jombang.

- Samosir, I. A. (2008). „*Hubungan Antara Citra Tubuh, Pola Konsumsi, Dan Aktivitas Fisik Dengan Status Gizi Remaja Putri Smp St. Kristoforus 2 Jakarta Barat*. Jakarta Barat: Universitas Indonesia.
- Setty, P., Padmanabha, & Doddamani. (2013). Correlation Between Obesity And Cardio. *Department Of Physiology* , 300-304.
- Setyawan, A. (2009, 02 Jumat). *Paradigma Sehat*. Retrieved Januari Minggu, 2017, From Wordpress: adityasetyawan.files.wordpress.com/2009/02/paradigma-sehat.pdf
- Sharkley, B. J. (2011). *Kebugaran Dan Kesehatan*. Jakarta: Rawajawali Pers.
- Sherwood, L. (2013). *Fisiologi Manusia Dari Sel Ke Sistem*. Jakarta: Penerbit Buku Kedokteran Egc .
- Sheykhlovand, M., & Khalili, E. (2015). Hormonal And Physiological Adaptations To High-Intensity Interval Training In Professional Male Canoe Polo Athletes. *Department Of Physical Education And Sports Sciences* , 859-866.
- Smith, M. M. (2013). Crossfit-Based High-Intensity Power Training Improves Maximal Aerobic Fitness And Body Composition. *Health And Exercise Science* , 3159-3172.
- Soekirman. (2000). *Ilmu Gizi Dan Aplikasinya*. Jakarta : Direktorat Jendral Pendidikan Tinggi Departemen Pendidikan Nasional.
- Speakman, J. R., & Selman, C. (2003). Physical Activity And Resting Metabolic Rate. *Proceedings Of The Nutrition Society* , 621-634.
- Stokes, K., & Nevill. (2002). The Time Course Of The Human Growth Hormone Response To A 6 S And A 30 S Cycle Ergometer Sprint. *Journal Of Sports Sciences* , 487-494.

- Supariasa. (2001). *Penilaian Status Gizi*. Jakarta: Buku Kedokteran Egc.
- Syaifuddin. (2006). *Anatomi Fisiologi (Untuk Siswa Perawat)*. Jakarta: Egc.
- Swedasi, I. I. (2007). Pengaruh Pelatihan Sirkuit Periode Istirahat 30 Detik Dan 60 Detik Terhadap Kecepatan Dan Kelincahan. *Jurnal Penelitian Dan Pengembangan Sains Dan Humaniora* , 37-52.
- Veghari, G. (2015). Television Viewing And Obesity Among Iranian Children: The Importance Of Economic Status And Residential Area. *Sri Lanka Journal Of Child Health* , 147-152. Who. (2007). *Growth Reference Data For 5-19 Years*. Retrieved Desember Minggu, 2016, From Growth Reference Data For 5-19 Years: [Http://Www.Who.Int/Growthref/En/](http://www.who.int/growthref/en/)
- Who. (2006). http://www.who.int/childgrowth/4_double_burden.pdf. Retrieved Desember Senin, 2016, From http://www.who.int/childgrowth/4_double_burden.pdf
- Williams, & Williams. (2012). *Kapita Selekta Penyakit*. Jakarta: Egc.
- Wilmore, J. H., & Costill, D. L. (2004). *Physiology Of Sport And Exercise*. Usa: Human Kinetics.
- W.K.Hoeger, W., & Hoeger, S. A. (2014). *Lifetime Physical Fitness And Wellness: A Personalized Programe 13th Edition*. Stamford: Paper Back Cengage Learning.