

HUBUNGAN PENGETAHUAN DAN ASUPAN ZAT GIZI DENGAN STATUS GIZI MAHASISWA DI ASRAMA UNIVERSITAS ANDALAS

Deni Elnovriza* Hafni Bachtiar** Yenrina***

ABSTRAK

Student as human resources is as man who is smart, productive and self-supporting in its duties and to realizing it by fulfilling requirement of nutrient. Living in dormitory they quit of attention of their parents and has independence in determining food which they are consumption as effort to reach nutritional status and optimal health. This research will study the level of student nutrient consumption, to see how far their consumption can fulfill requirement of nutrient suggested and knows factors influencing it. Population in this research is all students living in university dormitory in of Andalas University, school year 2007/2008, with 107 samples who consisted of 43 men and 64 women. Analysis descriptively by using technique elementary statistic (based statistic) what depicted in percentage, average and standard deviation and Chi Square test to see relationship between independent and dependent variables. Result of this research shows that 8.4% responder has nutritional status were poor, majority responder (59.8%) has had knowledge about nutrition were good. Average of energy consumption (1706.62 Cal) and carbohydrate (227.56 gram) means less than suggested while intake of protein (56.49 gram) and fat (62.38 gram) have been enough according to sufficiency suggested. There were no relation of nutritional knowledge and average of intake nutrient (energy, protein, fat and carbohydrate) with nutritional status statistically of student living in university dormitory. Management need to facilitate student requirement in dormitory canteen. Next research should be done to know relation between intake of nutrient with achievement of study, number of illness, and iron deficiency anemic.

Keywords : Nutritional statu, nutrient consumption

Pendahuluan

Pola makan remaja akan menentukan jumlah zat-zat gizi yang diperoleh remaja untuk pertumbuhan dan perkembangannya. Jumlah makanan yang cukup sesuai dengan kebutuhannya akan menyediakan zat-zat gizi yang cukup pula bagi remaja guna menjalankan kegiatan-kegiatan fisik yang sangat meningkat. Apabila jumlah zat-zat gizi yang diperoleh dan makanan sehari-hari kurang mencukupi maka kemungkinan remaja menderita kurang gizi akan menjadi lebih besar. Hal tersebut akan berdampak kepada pertumbuhan, perkembangan dan prestasinya.

Pengetahuan yang dimiliki tentang kebutuhan tubuh akan zat-zat gizi menentukan jumlah dan jenis makanan yang dikonsumsi. Kurangnya pengetahuan dan salah konsepsi tentang kebutuhan pangan dan nilai pangan merupakan penyebab gangguan gizi

Mahasiswa yang berdomisili di asrama yang berada jauh dari orang tua, mereka mulai mandiri untuk menentukan makanan yang akan dikonsumsi, sebagai upaya untuk

mencapai status gizi dan kesehatan yang optimal, perlu dilakukan penelitian yang mengkaji status gizi mahasiswa dan tingkat asupan zat gizi mahasiswa, untuk melihat seberapa jauh konsumsi mereka dapat memenuhi kebutuhan zat gizi yang dianjurkan, dan untuk mengetahui faktor-faktor lain yang mempengaruhinya diantaranya pengetahuan gizi. Penelitian ini akan melihat apakah ada hubungan pengetahuan dan asupan zat gizi dengan status gizi mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas.

Penelitian ini secara umum bertujuan untuk mengetahui hubungan pengetahuan dan asupan zat gizi dengan status gizi yang berdomisili di asrama mahasiswa Universitas Andalas, dan secara khusus bertujuan untuk mengetahui status gizi dan pengetahuan mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas, rata-rata asupan zat gizi (energi, protein, lemak dan karbohidrat) mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas dan hubungan pengetahuan gizi dan rata-rata asupan zat gizi dengan status gizi mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas

* Program Studi Ilmu Kesehatan Masyarakat Fakultas Kedokteran Universitas Andalas

** Bagian IKM Fakultas Kedokteran Universitas Andalas

*** Fakultas Teknologi Pertanian Universitas Andalas

Metode

Penelitian ini merupakan bagian dari penelitian dengan judul Faktor-Faktor yang Berhubungan Dengan Tingkat Asupan Zat Gizi Mahasiswa Universitas Andalas yang Berdomisili di Asrama Mahasiswa yang dibiayai oleh Direktorat Jenderal Pendidikan Tinggi Departemen Pendidikan Nasional Sesuai Dengan Surat Perjanjian Pelaksanaan Hibah Penelitian No. 005/SP2H/PP/DP2M/III/2008 Tanggal 6 Maret 2008.

Metode penelitian yang digunakan adalah metode penelitian analitik dengan desain *Cross Sectional Study*. Penelitian dilakukan bulan Maret – Desember 2008. Lokasi penelitian adalah asrama mahasiswa Universitas Andalas di Kampus Limau Manis Padang. Lokasi penelitian ini dipilih secara purposif dengan alasan untuk mengetahui kondisi asupan zat gizi dan status gizi mahasiswa yang berdomisili di asrama.

Populasi dalam penelitian ini adalah seluruh mahasiswa yang berdomisili di asrama kampus Limau Manis Universitas Andalas sebanyak 629 orang. Sampel diambil dengan cara *Stratified Proporsional Random Sampling*, dengan membedakan populasi menjadi strata berdasarkan jenis kelamin (laki-laki dan perempuan). Sampel cadangan diambil sebanyak 10% sehingga total sampel 107 orang yang terdiri dari 43 orang sampel laki-laki dan 64 orang sampel perempuan.

Data yang akan dikumpulkan selama penelitian terdiri dari data primer dan data sekunder. Data primer diperoleh melalui pengisian kuesioner. Kuesioner dibuat dengan memberikan skor pada masing-masing pertanyaan. Data sekunder terdiri dari keadaan umum lokasi penelitian yang diperoleh melalui pengelola asrama.

Pengolahan data dengan menggunakan program komputer. Untuk melihat distribusi frekuensi dari masing-masing variabel, data dianalisa secara deskriptif dan disajikan dalam bentuk tabel distribusi frekuensi. Untuk melihat hubungan dua variabel yaitu variabel pengetahuan dan asupan zat gizi dengan status gizi menggunakan uji statistik Kai-Kuadrat. Uji ini digunakan karena variabel dependen dan independen merupakan variabel kategorik. Nilai yang digunakan untuk melihat ada tidaknya hubungan dua variabel adalah nilai p, bila nilai $p < 0,05$ berarti hubungan bermakna.

Hasil dan Pembahasan

Gambaran Umum Lokasi penelitian

Asrama mahasiswa Universitas Andalas terletak di kompleks kampus Universitas Andalas di daerah Pauh, kira-kira 15 km dari pusat kota Padang dan terletak pada ketinggian ± 255 m di atas permukaan laut. Asrama mahasiswa ini dibangun berdekatan dengan gedung Pusat Kegiatan Mahasiswa (PKM). Pembangunan asrama/rumah susun sewa mahasiswa (rusunawa) yang pertama dimulai sejak Oktober 2004 bekerja sama dengan Perum Perumnas.

Sampai saat ini asrama mahasiswa yang sudah digunakan dan dihuni terdiri dari 3 gedung (blok), dimana dua gedung dihuni oleh mahasiswa putri dan satu gedung

untuk mahasiswa putra. Mahasiswa mendapat fasilitas ruangan dengan tipe 21 dengan model studio, artinya setiap unit tidak memiliki ruang kamar tidur, akan tetapi ruang terbuka yang langsung bisa digunakan sebagai tempat tidur dengan satu kamar mandi dan dapur serta jemuran. Satu unitnya bisa ditempati 4 mahasiswa. Walaupun di asrama disediakan dapur tetapi pengelola asrama hanya mengizinkan mahasiswa untuk memasak jika menggunakan kompor gas, tidak diijinkan menggunakan kompor minyak tanah. Kompor gas dan peralatan memasak lainnya tidak disediakan oleh asrama tapi dibawa sendiri oleh mahasiswa.

Asrama mahasiswa ini diperuntukkan untuk mahasiswa baru (tahun I) yang diterima oleh Universitas Andalas tiap tahunnya. Sampai saat ini pihak universitas belum menyediakan fasilitas lain seperti kantin/kafetaria, rental komputer/warnet dan fasilitas yang mendukung kegiatan mahasiswa lainnya untuk mahasiswa yang tinggal di asrama yang dikelola oleh asrama mahasiswa. Kantin/kafe yang ada sekarang di dekat asrama adalah kantin yang dikelola oleh masyarakat disekitar lingkungan kampus Universitas Andalas. Di kantin-kantin tersebut mahasiswa membeli makanan yang dikonsumsi setiap harinya selain dari kantin-kantin lain yang terdapat di lingkungan kampus pada masing-masing fakultas.

Status Gizi Responden

Status gizi merupakan manifestasi dari keadaan tubuh yang dapat mencerminkan hasil dari makanan yang dikonsumsi setiap hari. Konsumsi makanan yang tidak memenuhi kecukupan akan mengakibatkan terjadinya kekurangan gizi. Pada penelitian ini status gizi dikelompokkan menjadi dua kategori yaitu gizi kurang jika IMT termasuk kurus ($IMT < 18,5$) dan gizi normal jika IMT termasuk normal dan $> normal$ ($IMT \geq 18,5$).

Tabel 1. Distribusi Responden Berdasarkan Status Gizi

Status Gizi	f	%
Kurang	9	8,4
Normal	98	91,6
	107	100,0

Umumnya responden mempunyai status gizi yang normal (91,6%) seperti terlihat pada tabel 1. Dari 98 orang (91,6%) yang status gizinya dikategorikan normal, 93 orang (86,9%) mempunyai IMT $e^{18,5-25}$ dan sisanya sebanyak 5 orang (4,7%) mempunyai IMT > 25 namun tidak satupun dari seluruhnya yang mempunyai IMT > 30 yang dikategorikan obesitas/kelebihan berat badan tingkat berat.

Proporsi gizi kurang 8,4%, yang ditemukan pada penelitian ini menunjukkan bahwa masalah gizi kurang merupakan masalah gizi yang masih menonjol terutama pada remaja. Kekurangan gizi ini sering tidak disadari karena secara klinis tidak menimbulkan gejala yang khas, mungkin hanya keluhan tidak bertenaga, mudah lelah, pusing atau mengantuk, sehingga hasil pemeriksaan juga sering tidak

dikaitkan dengan kekurangan gizi. Bila kondisi demikian berlanjut terus dapat berakibat perubahan struktur jaringan dan akan berakhir pada kematian jaringan.

Tingkat Pengetahuan Responden

Pengetahuan gizi merupakan salah satu faktor yang menentukan konsumsi makanan seseorang. Orang yang mempunyai pengetahuan gizi yang baik akan mempunyai kemampuan untuk menerapkan pengetahuan gizinya dalam pemilihan dan pengolahan pangan sehingga dapat diharapkan konsumsi makanannya lebih terjamin.

Tabel 2. Distribusi Responden berdasarkan tingkat pengetahuan

Tingkat Pengetahuan	f	%
Kurang	8	7,5
Baik	99	92,5
	107	100,0

Tabel 2 memperlihatkan bahwa lebih dari separuh responden sudah mempunyai pengetahuan tentang gizi yang baik (92,5%), hanya 7,5% yang mempunyai pengetahuan dengan kategori kurang.

Tabel 3. Hubungan Pengetahuan Gizi dengan Status Gizi Responden di Asrama mahasiswa Universitas Andalas tahun 2008

Pengetahuan Gizi	Status Gizi				Jumlah		P Value
	Kurang		Normal		f	%	
	f	%	F	%			
Rendah	1	12,5	7	87,5	8	100,0	0,517
Tinggi	8	8,1	91	91,9	99	100,0	
Jumlah	9	8,4	98	91,6	107	100,0	

Berdasarkan tabel 3 dilihat bahwa persentase pada responden dengan status gizi kurang lebih banyak pengetahuan gizi rendah (12,5%) dibanding yang tinggi (8,1%). Perbedaan ini secara statistik menunjukkan hubungan yang tidak bermakna ($p > 0,05$), yang berarti pengetahuan gizi yang rendah bukan merupakan faktor risiko terjadinya status gizi kurang pada remaja

Menurut Khomsan (2000), pengetahuan menjadi landasan penting yang menentukan konsumsi makanan seseorang/keluarga dan selanjutnya akan mempengaruhi status gizi seseorang. Ketidakesesuaian hasil penelitian ini dengan teori yang ada disebabkan karena pengetahuan gizi yang tinggi belum tentu diikuti oleh sikap dan tindakan yang tinggi pula. Pada remaja, lingkungan dan gaya hidup dapat mempengaruhi sikap dan tindakan karena mereka masih sangat mudah dipengaruhi terutama oleh teman sebaya. Masa remaja merupakan masa mencari jati diri dan mudah dipengaruhi oleh lingkungannya.

Amos (2000) seperti di kutip oleh Nizar (2000) mengatakan bahwa faktor lingkungan juga ikut mempengaruhi seseorang bertindak dengan adanya iklan dan pergaulan teman sebaya, apalagi remaja cenderung kurang memperhatikan konsumsi zat gizi mereka karena faktor kesibukan disekolah. Dengan kata lain dapat

disimpulkan bahwa tidak terdapatnya hubungan bermakna antara pengetahuan gizi dengan status gizi mahasiswa yang berdomisili di asrama mahasiswa, karena ada faktor lain yang lebih berperan seperti teman sebaya dan besar uang saku untuk memperoleh makanan.

Asupan Zat Gizi Responden

Status gizi seseorang sangat ditentukan oleh asupan zat gizi (energi, protein, lemak dan karbohidrat) yang berasal dari makanannya sehari-hari. Bila terjadi ketidakseimbangan antara asupan zat gizi dengan kebutuhan tubuh maka akan terjadi masalah gizi.

Tabel 4. Rata-rata asupan zat gizi responden yang berdomisili di Asrama mahasiswa Universitas Andalas tahun 2008

Zat gizi	Rata-rata	Minimum	Maksimum
Energi (kal)	1706,62	872,40	3482,35
Protein (gr)	56,49	24,45	187,90
Lemak (gr)	62,38	15,35	153,95
Karbohidrat (gr)	227,56	101,05	608,90

Asupan protein rata-rata responden sudah tinggi yaitu 56,49 gr namun persentase responden yang asupan proteinnya kurang cukup banyak, yaitu sebesar 30,8%. Malik (1985) dan Lipoeto (2002) yang dikutip dari Fitriani (2007) melaporkan tentang transisi gizi dengan meningkatnya asupan protein masyarakat tahun 1983 sebanyak 8%, tahun 1996 menjadi 19%, hal ini terjadi karena masyarakat cenderung mengkonsumsi makanan siap saji yang mempunyai protein dan lemak tinggi.

Asupan protein responden dalam penelitian ini pada umumnya berasal dari lauk pauk nabati maupun hewani, porsi lauk pauk dalam setiap kali makan umumnya melebihi kebutuhan. Hal ini yang memungkinkan tingginya asupan protein pada responden adalah makanan sumber protein yang sering dikonsumsi seperti tahu, tempe goreng, bakso, telur dan ayam goreng.

Tabel 5. Tabel distribusi responden menurut Asupan zat gizi pada responden yang berdomisili di asrama mahasiswa Universitas Andalas tahun 2008

Asupan Zat Gizi	f	%
Energi		
Kurang	31	29,0
Cukup	76	71,0
Protein		
Kurang	33	30,8
Cukup	74	69,2
Lemak		
Kurang	7	6,5
Cukup	100	93,5
Karbohidrat		
Kurang	23	21,5
Cukup	84	78,5

Tabel 6. Hubungan Asupan Energi dengan Status Gizi Responden yang berdomisili di Asrama mahasiswa Universitas Andalas tahun 2008

Asupan Energi	Status Gizi				Jumlah		P Value
	Kurang		Normal		f	%	
	f	%	f	%			
Kurang	4	12,9	27	87,1	31	100,0	0,279
Cukup	5	6,6	71	93,4	76	100,0	
Jumlah	9	8,4	98	91,6	107	100,0	

Tabel 7. Hubungan Asupan Protein dengan Status Gizi Responden di Asrama mahasiswa Universitas Andalas tahun 2008

Asupan Protein	Status Gizi				Jumlah		P Value
	Kurang		Normal		f	%	
	f	%	f	%			
Kurang	4	12,1	29	87,9	33	100,0	0,453
Cukup	5	6,8	69	93,2	74	100,0	
Jumlah	9	8,4	98	91,6	107	100,0	

Berdasarkan tabel 6 dapat dilihat bahwa persentase pada responden dengan status gizi kurang lebih banyak asupan energi kurang (12,9%) dibanding yang cukup (6,6%). Perbedaan ini secara statistik tidak menunjukkan hubungan yang bermakna ($p > 0,05$). Hasil penelitian ini juga sesuai dengan penelitian yang dilakukan oleh Nizar (2002) dan Amdani (2005) yang juga menemukan tidak ada hubungan yang bermakna antara asupan protein dengan status gizi pada remaja.

Bila asupan energi kurang dari makanan dibandingkan dengan energi yang dikeluarkan maka tubuh akan mengalami keseimbangan negatif akibatnya berat badan kurang dari berat badan seharusnya (ideal), bila terjadi pada masa pertumbuhan maka akan menghambat proses pertumbuhan dan pada orang dewasa menyebabkan penurunan berat badan dan kerusakan jaringan. Asupan energi yang kurang juga menyebabkan cadangan energi yang tersimpan dalam tubuh terkuras untuk menghasilkan energi dan akhirnya akan berakibat pada penurunan berat badan. Berdasarkan tabel 7 dapat dilihat bahwa persentase pada responden dengan status gizi kurang lebih banyak asupan protein kurang (12,1%) dibanding yang cukup (6,8%). Perbedaan ini secara statistik menunjukkan hubungan yang tidak bermakna ($p > 0,05$).

Penelitian Soekirman (2000) di Jawa Tengah mengemukakan bahwa masalah gizi, lebih banyak disebabkan karena asupan energi yang kurang dari pada kekurangan protein. Hal ini terjadi disebabkan protein yang dikonsumsi belum mempunyai mutu protein yang tinggi (mengandung semua asam amino esensial dalam jumlah dan proporsi yang cukup), karena pertumbuhan dan

penambahan otot akan terjadi bila mutu protein itu komplet atau protein dengan nilai biologi tinggi yang mengandung semua jenis asam amino esensial dalam jumlah dan proporsi sesuai dengan keperluan pertumbuhan. Penyebab lain kemungkinan protein digunakan sebagai pengganti energi yang kurang, karena bila energi didalam tubuh terbatas maka sel terpaksa menggunakan protein untuk membentuk/menghasilkan energi.

Tabel 8. Hubungan Asupan Lemak dengan Status Gizi Respondendi Asrama mahasiswa Universitas Andalas tahun 2008

Asupan Lemak	Status Gizi				Jumlah		P Value
	Kurang		Normal		f	%	
	f	%	f	%			
Kurang	0	0	7	100	7	100,0	1,000
Cukup	9	9,0	91	91,0	100	100,0	
Jumlah	9	8,4	98	91,6	107	100,0	

Tabel 9. Hubungan Asupan Karbohidrat dengan Status Gizi Remaja Putri di Asrama mahasiswa Universitas Andalas tahun 2008

Asupan Karbohidrat	Status Gizi				Jumlah		P Value
	Kurang		Normal		f	%	
	f	%	f	%			
Kurang	1	4,3	22	95,7	23	100,0	0,680
Cukup	8	9,5	76	90,5	84	100,0	
Jumlah	9	8,4	98	91,6	100	100,0	

Dari tabel 8 dapat dilihat bahwa persentase pada responden dengan status gizi kurang lebih sedikit asupan lemak kurang (0%) dibanding yang cukup (9,0%). Perbedaan ini secara statistik tidak menunjukkan hubungan yang bermakna ($p > 0,05$).

Konsumsi makanan yang mengandung lemak akan mempengaruhi terhadap status gizi seseorang, lemak diperlukan untuk pertumbuhan dan fungsi normal semua jaringan, sehingga kekurangan lemak akan menghambat pertumbuhan. Jika konsumsi karbohidrat kurang maka lemak yang akan digunakan sebagai sumber energi seperti yang dijelaskan Almtsier (2004), jika sumber karbohidrat tidak mencukupi sebagai sumber energi asam amino dan gliserol yang berasal dari lemak akan diubah menjadi glukosa.

Proporsi responden dengan status gizi kurang lebih sedikit yang mempunyai asupan karbohidrat yang kurang (4,3%) dibanding yang cukup (9,5%). Perbedaan ini secara statistik tidak menunjukkan hubungan yang bermakna ($p > 0,05$).

Karbohidrat merupakan sumber energi utama bagi tubuh, satu gram karbohidrat menghasilkan 4 kalori. Karbohidrat dibagi dalam dua golongan yaitu karbohidrat sederhana dan karbohidrat kompleks. Karbohidrat sederhana banyak terdapat pada buah, sayuran, madu, gula tebu, pemanis buatan dll. Karbohidrat kompleks mempunyai lebih dari dua unit gula sederhana dalam satu molekul, terdapat dalam padi-padian, biji-bijian dan umbi-umbian. Pada penelitian ini sumber utama karbohidrat responden adalah dari beras (nasi) dan mie. Bila asupan karbohidrat tidak mencukupi, maka protein akan digunakan untuk memenuhi kebutuhan energi, dengan mengalahkannya fungsi utamanya sebagai zat pembangun.

Kesimpulan dan Saran

Dilihat dari hasil yang ditemukan pada penelitian ini, maka dapat diambil kesimpulan sebagai berikut:

- Status gizi sebagian besar mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas berada dalam kategori normal
- Sebagian besar mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas mempunyai tingkat pengetahuan yang baik

Rata-rata asupan energi dan karbohidrat mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas kurang dari kecukupan yang dianjurkan sedangkan

- asupan protein dan lemaknya sudah cukup sesuai kecukupan yang dianjurkan
- Tidak ditemukan adanya hubungan pengetahuan gizi dengan status gizi mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas
- Tidak ditemukan adanya hubungan rata-rata asupan zat gizi (energi, protein, lemak dan karbohidrat) dengan status gizi mahasiswa yang berdomisili di asrama mahasiswa Universitas Andalas

Walaupun tingkat pengetahuan gizi rata-rata mahasiswa yang tinggal di asrama sudah cukup baik, masih perlu mendapat perhatian dari pengelola asrama untuk memberikan penyuluhan tentang gizi pada mahasiswa yang tinggal di asrama. Pengadaan kantin atau kafetaria yang menyediakan makanan yang sehat dan bergizi bagi mahasiswa yang tinggal di asrama

Daftar Pustaka

1. Almtsier, S. 2004. Prinsip Dasar Ilmu Gizi. Gramedia. Jakarta
2. Den Hartog, A.P. & W .A. Van Staveren & I.D. Brouwer, 1995. Manual For Social Surveys On Food Habbits and Consumption In Developing Countries . Margraf Verlag, Germany.
3. Depkes RI. 2005. Rencana Aksi Nasional Pencegahan dan Penanggulangan Gizi Buruk Tahun 2005-2009. Jakarta.
4. Faiza R. 2007. Faktor Resiko Kejadian Gizi Buruk pada Anak Balita (12-59 Bulan) di Wilayah Kerja Puskesmas Andalas Kecamatan Padang Timur. Skripsi. Universitas Andaias.
5. Hardinsyah & D.Briawan, 1994. Penilaian dan Perencanaan Konsumsi Pangan, Gizi Masyarakat dan Sumberdaya Keluarga Fakultas Pertanian IPB Bogor
6. Karyadi, D. & Muhilai. 1996. Kecukupan Gizi yang Dianjurkan. Gramedia, Jakarta.
7. Khomsan,A. 2000. Teknik Pengukuran Pengetahuan Gizi. Jurusan Gizi Masyarakat dan Sumberdaya Keluarga, Faperta IPB.
8. Mourbas I. 1997. Hubungan Jumlah Konsumsi Makanan Terhadap Indeks Massa Tubuh Orang Dewasa Di Kotamadya Padang Tahun 1996. Tesis. Universitas Indonesia, Jakarta
9. Muharrom, M.N.I. 2006. Hubungan Pola Konsumsi Dengan Status Gizi Mahasiswa Di Asrama Putra Kampus C Unair. Tesis. Universitas Airlangga. Surabaya
10. Nizar M. 2002. Faktor-Faktor yang Berhubungan dengan Status Gizi Remaja Putri pada Sekolah Menengah Umum Negeri dan Madrasah Aliyah Negeri di Padang Propinsi Sumatera Barat. Tesis. Universitas Indonesia.
11. Suhardjo. 1997. Dinamika Perilaku dan Kebiasaan Makan. Makalah Disajikan dalam PraWidyakarya Pangan dan Gizi VI, Jakarta 4 Nopember 1997.
12. Soekirman. 2000. Ilmu Gizi dan Aplikasinya untuk Keluarga dan Masyarakat. Direktorat Jendral Pendidikan Tinggi, Departemen Pendidikan Nasional Jakarta.
13. Widya Karya Nasional Pangan dan Gizi VI. 2004. LIPI. Jakarta.
14. Wilis.R., 1995. Kajian Konsumsi Pangan Masyarakat Etnis Minang dan kaitannya dengan Kadar Kolesterol Darah. Tesis, PPS IPB Bogor.