

DAFTAR PUSTAKA

- Adriani, M. dan Wirjadmadi, B. 2012. *Pengantar Gizi Masyarakat*. Kencana. Jakarta.
- Alfiyah, Sri Widyati. 2010. *Faktor Risiko yang Berhubungan dengan Kejadian Penyakit Diabetes Melitus pada Pasien Rawat Jalan di Rumah Sakit Umum Pusat Dr. Kariadi Semarang Tahun 2010*. Tesis Universitas Negeri Semarang
- Almatsier, S. 2005. *Penuntun Diet Edisi Baru*. Gramedia Pustaka Utama. Jakarta.
- Almatsier, S. 2009. *Prinsip Dasar Ilmu gizi*. Gramedia Pustaka Utama. Jakarta.
- Arikunto, S. 2006. *Prosedur Penelitian Suatu Pendekatan Praktik*. Rineka Cipta. Jakarta.
- Bustan. 2010. *Epidemiologi Penyakit Tidak Menular*. Jakarta: PT. Rineka Cipta.
- Departemen Kesehatan. 2005. *Pharmaceutical Care Untuk Penyakit Diabetes Mellitus*. di Puskesmas Wilayah Kecamatan Denpasar. Laporan Hasil Penelitian,
- Diabetes UK. 2010. *Diabetes in the UK: Key Statistics on Diabetes*.
- Gibney, M.J., et al. 2009. *Gizi Kesehatan Masyarakat*. Jakarta: EGC.
- Ilyas E (2009). *Manfaat Latihan Jasmani Bagi Penyandang Diabetes*. Dalam : Soegondo S, dkk, *Penatalaksanaan Diabetes Melitus Terpadu*. Jakarta : Balai Penerbit FKUI.
- Irawan, Dedi. 2010. *Prevalensi dan Faktor Risiko Kejadian Diabetes Melitus Tipe 2 di Daerah Urban Indonesia (Analisa Data Sekunder Riskeddas 2007)*. Thesis Universitas Indonesia.
- Jafar, N. 2011. *Sindrom Metabolik Di Indonesia: Potret Gaya Hidup Masyarakat Perkotaan*. Penerbit Ombak. Yogyakarta.
- Juleka. 2005. *Hubungan Pola Makan dengan Pengendalian Kadar Glukosa Darah Pengidap Diabetes Melitus Tipe 2 Rawat Jalan Di RSUD Gunung Jati Cirebon*. Skripsi – UGM, Yogyakarta.
- Kementrian Kesehatan. 2010. *Petunjuk Teknis Pengukuran Faktor Risiko Diabetes Mellitus*.
- Kurniasih D, dkk. 2010. *Sehat dan Bugar Berkat Gizi Seimbang*. Sarana Bobo. Jakarta.
- Latu. Jeanne. 1983. *Menafsirkan Hasil Tes Laboratorium*. Cermin Dunia Kedokteran No. 30 1983: Halaman 3-6.
- Lingga L. 2012. *Bebas Diabetes Tipe-2 Tanpa Obat*. Agro Media Pustaka. Jakarta.

- Misnadiarly. 2006. *Diabetes Mellitus: Gangren, Ulcer, Infeksi. Mengenal Gejala, Menanggulangi, Dan Mencegah Komplikasi*. Pustaka Populer Obor. Jakarta.
- Perkumpulan Endokrinologi Indonesia. 2011. *Konsensus Pengelolaan dan Pencegahan Diabetes Melitus Tipe 2 di Indonesia*. Jakarta.
- Perkumpulan Endokrinologi Indonesia. 2015. *Konsensus Pengelolaan dan Pencegahan Diabetes Mellitus Tipe 2 di Indonesia*. Perkeni. Jakarta..
- PGS. Pedoman Gizi Seimbang.
- Riskesdas. Riset kesehatan Dasar (Riskesdas) 2007.
- Rohmatillah, F. dan Yekti, W. 2012. *Asupan Energi, Karbohidrat, Serat, Beban Glikemik, Latihan Jasmani, dan Kadar Gula Darah pada Pasien Diabetes Mellitus Tipe 2*. M.Meds.Indonesia. Jakarta.
- Suiraoaka, I. 2012. *Penyakit Degeneratif: Mengenal, Mencegah, dan Mengurangi Faktor Risiko 9 Penyakit Degeneratif*. Nuha Medika. Yogyakarta.
- Sujarweni, V. W. 2014. *SPSS Untuk Penelitian*. Pustaka Baru Press. Bandung.
- Sukmadinata, N.S. 2011. *Metode Penelitian Pendidikan*. PT. Remaja Rosdakarya. Bandung.
- Sunjaya, I Nyoman. 2009. "Pola Konsumsi Makanan Tradisional Bali sebagai Faktor Risiko Diabetes Melitus Tipe 2 di Tabanan." *Jurnal Skala Husada* Vol. 6 No.1 hal: 75-81
- Suyono, S, dkk. 2009. *Penatalaksanaan Diabetes Melitus Terpadu*. Balai Penerbit FKUI. Jakarta.
- Tedjapranata, M. 2009. *Diabetes Di Usia Lanjut Memang Berbahaya, Namun Dapat Dijinakkan*. EGC. Jakarta.
- Teixeria-Lemos, dkk. 2011. Regular physical exercise training assists in preventing type 2 diabetes development: focus on its antioxidant and anti-inflamantory properties. *Biomed Central Cardiovascular Diabetology* 10: 1-15
- Tjokroprawiro A. 2011. *Diabetes Melitus Klasifikasi, Diagnosis, Dan Terapi*. Jakarta: Gramedia Pustaka Utama.
- Trisnawati, S.K dan Setyorogo, S. 2013. *Faktor Risiko Kejadian Diabetes Melitus Tipe II Di Puskesmas Cengkareng Jakarta Barat Tahun 2012*.
- World_Health_Organization. 2007