

## DAFTAR PUSTAKA

- Adnani, H. (2011). *Ilmu Kesehatan Masyarakat*. Yogyakarta : Nuha Medika
- Almatsier, Sunita. (2006). *Prinsip Dasar Ilmu Gizi*. Jakarta: Gramedia Pustaka.
- Almatsier, Sunita. (2006). *Penuntun Diet edisi terbaru*. Jakarta : Gramedia Pustaka Utama.
- Ali, M dan Mohammad A. (2011). *Psikologi Remaja Perkembangan Peserta Didik*. Jakarta: PT Bumi Aksara.
- Ariani, Suci. (2012). *Hubungan antara individu dan lingkungan dengan konsumsi minuman ringan berpemanis pada siswa/i SMA Negeri 1 Bekasi*. [Skripsi]. Univeristas Indonesia.
- Ariandani Aprillia, Bondika. (2011). *Faktor yang berhubungan dengan pemilihan makanan jajanan pada anak Sekolah Dasar*. [Artikel Penelitian]. Universitas Diponegoro.
- American Beverage Association. Artikel: *Beverage Ingredients*. Dari : [www.ameribev.org](http://www.ameribev.org). (Retrieved April 9, 2016).
- Arofah, Diah & Hertanto WS. (2010). *Konsumsi soft drink sebagai faktor resiko terjadinya obesitas pada remaja 15-17 tahun : Studi kasus di SMUN 5 Semarang*. UNDIP Jurnal Media Medika Muda Nomor 4. Dari <http://eprints.undip.ac.id/>. (Retrieved February 1, 2016).
- Barasi, Mary E. (2007). *Ilmu Gizi* (penerjemah : Hermin Halim). Jakarta : Erlangga.
- Bere, Elling, Elin Sorli Glomnes, Saskia J te Velde and Knut-Inge Klepp. (2007). Determinants of Adolescent's Soft Drink Consumption, *Journal of Public Health Nutrition* vol. 11 no. 1, pp. 49 - 56. Dari <http://search.proquest.com/>. (Retrieved April 9, 2016).
- Benton, D. (2004). Role of parents in the determination of the food preferences of children and the development of obesity. *International Journal of Obesity* pp. 858-869. Dari : <http://ncbi.nlm.nih.gov/pubmed/15170463> (Retrieved August 17, 2016)
- Bjeland, Mona, Solveig E. S. Haugskén, Ingunn H. Berg, May Grydeland, Knut-Inge Klepp, Lene F. Andersen, Torunn H. Totland, Nanna Lien. (2015). Changes in adolescents and parents intakes of sugar-sweetened beverages, fruit and vegetables after 20 months : results from the HEIA study-a comprehensive, multi-component school-based randomized trial.

*International Journal Food and Nutrition Research*, 59 : 25932. Dari <http://dx.doi.org/10.3402/fnr.v59.25932>. (Retrieved April 17, 2016).

Bloom, Benyamin. (1956). *Taxonomy of Educational Objectives, Handbook I : Cognitive Domain*. New Valdosta State University. Dari : <http://www.edpsycinteractice.org/topics/cognition/bloom.html> (Retrieved July 20, 2016)

British Soft Drink Association. Ingredients of Soft Drink. Dari <http://www.britishsoftdrink.com> (Retrieved February 05, 2016).

Bruijn, Gert-Jan De & Bas Van Den Putte. (2009). Adolescent Soft Drink Consumption, Television Viewing and Habit Strength. Investigating Clustering Effects in The Theory of Planned Behaviour. *Journal of Appetite vol. 53 no. 1, pp. 66 - 75*. Dari <http://www.sciencedirect.com/>. (Retrieved February 22, 2016).

Buckle. K.A., Edwart R.A., G.H. Fleet., M. Wotton. (1985). Ilmu Pangan. Jakarta : Penerbit Universitas Indonesia.

Devi, Nirmala. (2012). Gizi Anak Sekolah. Jakarta : PT Gramedia Nusantara.

Cahyadi, Dr. Ir. Wisnu M.Si., (2006). Analisis & Aspek Kesehatan : Bahan Tambahan Pangan. Jakarta : PT. Bumi Aksara.

Estima, Camilia Chermont P., Sonia Tucunduva Phillipi, Erica Lie Araki, Greisse Viero S. Leal, Marcel Florest Martinez, Marle Dos Santos Alvarenga (2011). Beverages And Soft Drink Consumption by Adolescents From A Pebukic School. *Journal of Rev Paul Pediatric ; 29(1) : 41-5*. (Retrieved July 15, 2016).

Dehdari T & Mahren T. (2010). A Survey of Factors Associated With Soft Drink Consumption Among Secondary School Student In Farooj City. *Journal of Jahroom University vol. 9 No. 4 Winter 2012*. Department of Health Education and Promotion. (Retrieved July 15, 2016)

Deliens, Tom, Peter Clarys, Benedicte Deforche, Ilse De Bourdeaudhuij. (2015). Correlates University Student's Soft Drink And Energy Drink Consumption According to Gender And Residency. *Journal Department of Human Biometric and Biomechanic No. 7, pp 6550-6566*. Dari <http://www.mdpi.com/journal.nutrients>. (Retrieved July 10, 2016)

Departemen Pendidikan Nasional. (1991). Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka.

Departemen Pendidikan Nasional. (2005). Kamus Besar Bahasa Indonesia. Jakarta: Balai Pustaka.

Dilapangga, A. (2008). *Faktor-faktor yang Berhubungan dengan Perilaku Konsumsi Soft Drinks Pada Siswa SMP Negeri 1 Ciputat Tahun 2008*.

[Skripsi]. Program Studi Kesehatan Masyarakat Fakultas Kedokteran dan Ilmu Kesehatan Universitas Islam Negeri Syarif Hidayatullah, Jakarta.

Escott-Tump. Sylvia MA. RD.. (2013). *Nutrition and Diagnosis Related Care*. 6th ed. Philadelphia, Pa: Lippincott Williams and Wilkins.

Fahmida, Umi dan Drupadi HS Dillon, (2007). *Handbook Nutritional Assessment*. SEAMEO-TROPED RCCN Universitas Indonesia, Jakarta.

Fauziah, Nurul. (2013). *Bahaya minuman bersoda bagi tubuh*. Article of *Kompasiana Indonesia*. Jakarta : Indonesia. <http://kompasiana.com>.

Fauziah, Alfa. (2012). Hubungan Antara Faktor Individu dan Faktor Lingkungan dengan Kebiasaan Konsumsi Minuman Bersoda Pada Siswa Siswi SMP Islam PB Soedirman Jakarta Timur Tahun 2012. [Skripsi]. Peminatan Gizi Kesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Indonesia, Depok.

Garrow, J.S. dan James, W.P.T.. (2000). *Human Nutrition and Dietetics*. USA: Churchill Livingstone.

Gibney, Michael J. (2004). Gizi Kesehatan Masyarakat. (Palupi Widyastuti dan Erita Agustin Hardiyanti, penerjemah). Jakarta: EGC.

Gracey, D., N. Stanley, V. Burke, B. Corti & L.J. Beilin. (1996). Nutritional Knowledge, Beliefs and Behaviours in Teenage School Students, *Health Education Research* vol. 11 no.2, pp 187 – 204. Dari <http://www.sciencedirect.com/>. (Retrieved March 12, 2016).

Grimm Gebra Cuyun MPH, RD, Lisa Harnack DrPH, RD, Mary Story PhD, RD. (2004). Factors Associated with Soft Drink Consumption in School-Aged Children, *Journal of the American Dietetic Association* vol. 104 no. 8, pp. 1244 - 1249. Dari <http://www.sciencedirect.com/>. (Retrieved April 9, 2016).

Goldstein , Harold, Susan H. Babey, Joelle Wolstein. (2013). Still Bubling Over : California Adolescents Drinking More Soda and Other Sugar-Sweetened Beverages. *Ucla Center For Health Policy Research*. (Retrieved January 22, 2016)

Harrington, S. (2008). *The Role of Sugar Sweetened Beverages Consumption in Adolescent Obesity: A Review of The Literature*, *PubMed Journal* vol. 24 no. 1. Dari <http://search.proquest.com/>. (Retrieved April, 2016).

Jafar Apt M. Kes, Nurhaedar. (2012). *Perilaku gizi seimbang pada remaja* [Artikel penelitian]. Universitas Hasanudin.

Jensdottir, T., I. B. Anadottir, I. Thorsdottir, A. Bardo, K. Gudmunsson, A. Theodors, W.P. Hoolbrok. (2004). Relationship between dental erosion, soft drink consumption, and gastroesophageal reflux among icelanders.

*Journal Clin Oral Invest* 8 ; 91-96. University of Iceland. (Retrieved July 07, 2016)

Kassem, N. O dan Jerry W. L. (2004). Understanding Soft Drink Consumption Among Male Adolescent Using the Theory of Planned Behavior. *Journal of Behavioral Medicine* vol. 27 no.3. Dari <http://search.proquest.com/>. (Retrieved Maret 29, 2016).

Knai, Cecile, Martin McKee, Iveta Pudule. (2011). Soft Drinks and Obesity in Latvia: A Stakeholder Analysis, *European Journal of Public Health* vol. 21 no. 3, p. 295. Dari <http://search.proquest.com/>. (Retrieved May 24, 2016).

McCusker, Rachel R., Bruce A. Goldberger, Edward J.Cone. (2006).Caffeine Content of Energy Drinks, Carbonated Sodas and Other Beverages. *Journal of Analytical Toxicology* Volume 30. Dari : <http://ncbi.nlm.nih.gov/pubmed/16620542> (Retrieved August 16, 2016)

Meiriasari. 2013. *Hubungan antara faktor individu, faktor lingkungan dan frekuensi konsumsi minuman bersoda pada siswa-siswi di SMPN 38 Bekasi tahun 2013*. [Skripsi]. Universitas Esa Unggul ; Fakultas Ilmu-Ilmu Kesehatan.

Nettleton, Jennifer, PhD. Pamela L. Lutsey, Yaofa Wang, Erin D. Michos (2009). Diet Soda Intake and Risk of Incident Metabolic Syndrome and Type 2 Diabetes In The Multi-Ethnic Study of Atherosclerosis (MESA). *Journal of Diabetes Care* Volume 32 No. 4. Dari : <http://care.diabetesjournal.org/> (Retrieved August 16, 2016)

Non Community Disable Watch. (2010). Soft drinks and Children's Health. *Journal of Centre for Health Protection of The Department of Health, Volume 3 No. 12*. Dari : <http://www.chp.gov.hk/> (Artikel Penelitian, Retrieved July 20, 2016).

Notoadmojo, S. (2003). Pendidikan dan Perilaku Kesehatan. Jakarta : Rineka Karya.

\_\_\_\_\_ . (2007). Promosi Kesehatan dan Ilmu Perilaku. Jakarta: PT Rineka Cipta.

\_\_\_\_\_ . (2010). Ilmu Perilaku Kesehatan. Jakarta: PT Rineka Cipta.

\_\_\_\_\_ . (2010). Metode Penelitian Kesehatan. Jakarta: PT Rineka Cipta.

Purba dan Dahlia Debie, Ernida Permatasari. 2013. *Tingkat pengetahuan remaja tentang dampak konsumsi minuman ringan (soft drink) terhadap dampak kesehatan di SMP Mardi Yuana Cilegon*. Jurnal Fakultas Keperawatan Universitas Indonesia. Depok.

- Rajan, DR Amy, (2012). *Soft Drink Consumption Among Grade 11 and Grade 12 Learners At Secondary School In Gauteng, South Africa. Journal University of Limpopo.* (Retrieved July 15, 2016).
- Ralston, Kathrine dan Biing-Hwang Lin. (2003). Competitive Food : Soft Drink vs. Milk, Food Assisntence Research Brief. *Journal of Food Asssistance and Nutrition Research No. 34-7.* United State of Agriculture. (Artikel Penelitian, Retrieved 03 February 2016).
- Sachdev, Vinod, Nitya Rai, Meera Sandhu. (2015). *Knowledge-Attitude and Practicising Regarding Consumptionof Carbonated Beverages Among School Children Residing in New Delhi and Ghaziabad.Global Journal of Medical Research Vol. 15 No. 2 version 1.* Dari : <http://globaljournals.org/> (Retrieved Mei 08, 2016).
- Saputri, Rahmadya. 2013. *Hubungan pengetahuan soft drink dan konsumsi soft drink dengan kejadian obesitas pada anak usia remaja di SMP Budi Mulia Yogyakarta.* [Skripsi]. Universitas Muhammadiyah Surakarta.
- Shewfelt, Robert L., 2009. *Introducing Food Service (Pengantar Ilmu Pangan).* Jakarta: Penerbit Buku Kedokteran EGC.
- Shi, Z., N. Lien, BN Kumar & G. Holmboe Ottesen. (2005). Socio-Demographic Differences in Food Habits and Preferences of School Adolescents in Jiangsu Province, China. *European Journal of Clinical Nutrition vol. 59 no. 12, pp. 1439 - 1448.* Dari <http://www.ncbi.nlm.nih.gov>. (Retrieved June 11, 2016).
- Skriptiana, N. R. (2009). *Hubungan Antara Pengetahuan Gizi, Teman Sebaya, Media Massa dan Faktor lain dengan Konsumsi Minuman Ringan Berkarbonasi Pada Siswa Siswi SMPIT Nurul Fikri Tahun 2009.* [Skripsi]. Peminatan Gizi Kesehatan Masyarakat Fakultas Kesehatan Masyarakat Universitas Indonesia, Depok.
- Supariasa, I Dewa Nyoman, dkk. 2002. *Penilaian Status Gizi.* Jakarta: Penerbit Buku Kedokteran EGC.
- Tahmassebi, J.F., M.S. Duggal, G. Malik-Kotru, M.E.J. Curzon. (2006). Soft Drinks and Dental Health: A Review of The Current Literature, *PubMed Journal vol. 34 no. 1, pp. 2 - 11.* Dari <http://www.ncbi.nlm.nih.gov/>. (Retrieved June 9, 2016).
- Truswell, A. Stewart & Jim Mann. (2012). *Buku Ajar Ilmu Gizi Edisi 4 : Translation of Essential of Human Nutrition, Fourth Edition.* Jakarta : Buku Kedokteran EGC.
- Tufts University Health and Nutrition Letter. (2011). Hard News About Soft Drinks, <http://search.proquest.com/>. (Retrieved May 1, 2016).

- Utah Department of Health. (2008). *Soft Drink Consumption And Television showing Among Children and Adolescent*. (Artikel Penelitian, Retrieved July 15, 2016).
- Vartanian, Leny R. PhD., Marlene B. Schwartz PhD, Kelly D. Brownel PhD. (2007). Effect of Soft drink Consumption on Nutrition and Health : A systematic reviews and Meta-Analysis. *American Journal of Public Health Vol. 97 No. 4, pp 667-675*. Dari : <http://ncbi.nlm.nih.gov/pmc/articles/> (Retrieved July 22, 2016)
- Vereecken, C. A., Keukelier E. dan Maes L. (2005). The Relative Influence of Individual and Contextual Socio-Economic Status on Consumption of Fruit and Soft Drinks Among Adolescents in Europe. *European Journal of Public Health, vol. 15 no. 3, pp 224 - 232*. Dari <http://eurpub.oxfordjournals.org>. (Retrieved April 4, 2016).
- Verzeletti Ciara, Lea Maess, Massimo Santimello, Carine A. Vereecken . (2010). Soft Drink Consumption in Adolescence: Associations with Food-Related Lifestyles and Family Rules in Belgium Flanders and The Veneto Region of Italy, *European Journal of Public Health vol. 20 no. 3, pp. 312 - 317*. Dari <http://eurpub.oxfordjournals.org/>. (Retrieved April 9, 2016).
- Wang, Ping, Huang Cai Lien, Jian Hong Cien, Huan You Liang. (2010). The Prevalence of Dental Erosion and Associated Risk Factors in 12-13 Year Old School Children in Southern China. *BMC Public Health Journal vol. 10 no. 478*. Dari <http://www.ncbi.nlm.nih.gov/>. (Retrieved April 11, 2016).
- Widanti, Hafni Anita. 2010. Analisis Hubungan Antara Stres Kerja Dengan Kepuasan Kerja Karyawan Berdasarkan Gender. [Skripsi]. Program Sarjana Fakultas Ekonomi Universitas Diponegoro, Semarang.
- Winarno, F. G. (1997). Kimia Pangan dan Gizi. Jakarta: PT Gramedia Pustaka Utama.
- \_\_\_\_\_ . (2002). Flavor Bagi Industri Pangan. Bogor: M-Brio Press.
- Wong, Donna L.. (2009). Buku ajar keperawatan pedriatik, volume 1 (Agus Sutarn, penerjemah). Jakarta: EGC.
- Wouters, EJ, Larsen JK., Kremers SP., Dagneli PC., Geenen R..(2010). Peer Influence on Snacking Behavior in Adolescence, *Appetite Journal vol. 55 no.1, pp. 11 - 7*. Dari <http://www.ncbi.nlm.nih.gov/>. (Retrieved April 9, 2016).