

INDEX PENULIS

Volume 7 (Tahun 2023)

- Age Prasetyo, 343
- Agung Susanto, 626
- Ahmad Sadiq, 569
- Ahmad Sulaeman, 317
- Akmal Widi Rakhmanto, 279
- Al Mukhlas Fikri, 248
- Alfadhila Khairil Sinatrya, 147
- Alfi Fairuz Asna, 37, 70
- Alfian Abdul Rajab, 638
- Alfisah Ratu Maharani, 520
- Ali Khomsan, 27, 365
- Allyra Himawati, 449
- Ancah Caesarina Novi Marchianti, 283
- Andi Nugroho, 449
- Andika Danendra Widyadana, 279
- Anggiat Manahan, 449
- Anggit Rizkika, 37
- Anggita Raharjani Laurensia, 468
- Anggun Rindang Cempaka, 307, 583
- Ani Margawati, 527
- Anik Lestari, 626
- Anisa Nurmalitasari, 20
- Anita Dewi Moelyaningrum, 390
- Annisa Citra Herrastri Hertanto, 283
- Annisa Dinya Zahra, 520
- Annisaa Wulida Furqonia, 459
- Apoina Kartini, 70
- Aprianti, 406
- Aryu Candra, 336
- Atik Mawarni, 70
- Atina Husaana, 45
- Auni Rahmatika, 154
- Ayuningtyas Dian Ariestiningasih, 468
- Bella Kartini Rochmania, 267
- Berlian Aurelia Amandha, 307
- Betty Yosephin Simanjuntak, 27
- Brian Wasita, 400
- Brigitte Sarah Renyoet, 295
- Budi Setiawan, 317
- Cahaya Tri Purnami, 70
- Cesilia Meti Dwiriani, 120
- Charles Frans, 449
- Christantya Vita Rena Nugroho, 295
- Chrysoprase Thasya Abihail, 1, 185
- Cindra Ainie Tsabitha, 596
- Cintadea Herviana, 203
- Clarissa Dian Purnama Sari, 512
- Daeng Catur Dharma Rahmatullah, 279
- Daniel Andi Kristanto, 449
- Daniel Womsiwor, 576
- Dary, 295
- Deandra Ardya Regitasari Sutoyo, 615
- Delia Galina Putri, 326
- Desri Suryani, 27
- Devi Novia, 217
- Dewi Marhaeni, 240
- Diah Indriani, 185
- Dian Oktianti, 112
- Dian Rahayuningsih, 604
- Dicky Andhyka Priambudi, 185
- Djoni Hartono, 230
- Dominikus Raditya Atmaka, 615

Dono Indarto, 400, 638
Dudung Angkasa, 604
Dwi Santy Damayati, 175
Dwinita Wikan Utami, 54
Edna Elkarima, 185
Edy Waliyo, 217
Eka Andriani, 248
Ekowati Handharyani, 175
Eksanti, 255
Endah Sri Rahayu, 192
Endang Sri Wahyuni, 358
Enny Probosari, 336
Ermiati, 350
Etika Ratna Noer, 527
Eva Sinaga, 576
Evi Sinaga, 576
Evy Damayanthi, 175
Eza Media Arlan, 131
Faiz Nur Hanum, 546
Fajar Ari Nugroho, 583
Farah Faza, 161
Farah Nuriannisa, 534
Farapti, 203, 262, 326, 459, 487
Farida Rachmawati, 377
Fathia Maulida, 546
Fathrizqita Aghnia Raudhany, 63
Fatmalina Febry, 569
Febry Harsanti, 520
Firdhan Aria Wijaya, 131
Firyal Faris Naufal, 442
Fista Utami, 638
Fitria Hidayanti, 427
Fitria Nurus Sakinah, 449
Fuad Zulkarnain Rozaq Sugeha, 267
Gelora Mangalik, 468
Ginna Megawati, 240
Ginta Siahaan, 434
Gunawan Yoga Pratama, 185
Gustina Berta Uli, 139
Hadi Riyadi, 98, 175
Hafifah Rahmi Indita, 442
Hari Basuki Notobroto, 459
Hario Megatsari, 185
Harna, 604
Hasanah Ayuningtyas, 449
Hasnan Habib Afifudin, 279
Heni Prasetyowati, 240
Hertanto Wahyu Subagio, 336
Hesty Wahyuningsih, 589
Hilda Kristia Margareta, 503
Hildagardis Meliyani Erista Nai, 413
I Gusti Ayu Putu Eka Pratiwi, 198
I Gusti Lanang Sidiartha, 198
I Made Samitha Wijaya, 198
I Rai Ngardita, 192
I Wayan Teguh Wibawan, 175
Ida Ayu Surya Agustini, 198
Ida Maryati, 350
Idri Iqra Fikha, 161
Ika Swasti Mahargyani, 336
Ikeu Tanziha, 365
Imas Arumsari, 274
Indah Margarethy, 569
Indah Purnama Sari, 569
Indriati Paskarini, 555
Inggita Kusumastuty, 583

Isti Kumalasari, 224
Jeallyza Muthia Azra, 317
John Toding Padang, 576
Judiono, 240
Julianto Gambir, 217
Kadek Nuansa Putri Wulandari, 563
Kamila Dwi Febrianti, 478
Ketut Herlin Simanoah, 1
Khairuddin, 336
Kismi Mubarakah, 406
Laeli Lutfiani, 88
Lailatul Muniroh, 1, 442
Leny Budhi Harti, 139
Lia Awwalia Majida, 527
Lilik Kustiyah, 120
Lina Agestika, 14
Liri Sisca Wulandari, 583
Lisviarose Lisvirose, 384
Lucia Yovita Hendrati, 79
Luh Seri Ani, 540
Mara Ipa, 240
Martha Irene Kartasurya, 527
Martina Puspa Wangi, 262, 449
Marudut, 217
Masyhudi AM, 20
Maya Fernandya Siahaan, 154
Meyroza Asriyanty, 384
MG Catur Yuantari, 406
Mia Mustika Hutria Utami, 120
Mia Srimiati, 520
Milatun Khanifah, 210
Mincu Manalu, 434
Mindu Lupiana, 358
Mira Dewi, 54
Miranti Dewi Pramaningtyas, 279
Miratul Haya, 27
Mirna Rahmasari, 7
Mohammad Zen Rahfiludin, 37
Muhammad Hanif Al As'ad Budiyanto, 279
Muhammad Hasan, 283
Muhammad Malik Fajar, 279
Mutiara Widawati, 240
Nadiyah, 604
Naila Fauziatin, 70
Nanang Nasrulloh, 88, 494
Nanda Rizma Faradiba, 534
Ni Ketut Sutiari, 563
Ni Wayan Arya Utami, 540
Nia Budhi Astuti, 192
Ninna Rohmawati, 390
Nis Syifa'ur Rahma, 406
Noormarina Indraswari, 240
Nopriantini, 217
Normila, 596
Novia Handayani, 70
Nur Asphina R.Djano, 255
Nur Chabibah, 210
Nur Mufida Wulan Sari, 449
Nur Sahila, 449
Nurfitri Bustamam, 494
Nuri Arum Anugrahati, 512
Nuzulul Kusuma Putri, 449
Panji Octo Prasetio, 494
Prabaswara Ulung Linuwih, 279
Pritha Maya Savitri, 494
Puji Lestari, 377

Pujiati Setyaningsih, 210
Purbowati, 224
Putri Habibah, 520
Putricia Synthesa, 230
Qayra Syifadhiya, 487
Rachmahnia Pratiwi, 615
Rahayu Dewi Soeyono, 427
Rahmanita Femyliati, 248
Rahmat Hidayat, 626
Rani Assyifa, 98
Ratih Nurani Sumardi, 192
Ratnawati, 45, 421
Ratnayani, 14
Reni Indriyani, 358
Resa Ana Dina, 365
Restuning Widiasih, 350
Resty Ayu Permatasari, 390
Resty Ryadinency, 255
Rian Diana, 365
Rifka Annisa Aura Nuradina, 274
Rijantono Franciscus Maria, 413
Rini Harianti, 384
Ristya Widya Arumsari, 589
Rizki Natia Wiji, 384
Rumida, 434
Saharuddin Ita, 576
Santi Wirastri Hayuhaning Budi, 555
Sanya Anda Lusiana, 192
Sarah Melati Davidson, 343
Sartono, 569
Saskia Dyah Handari, 7
Sekar Ramadhanti Asyahir, 139
Septo Pawelas Arso, 70
Shanti Listyawati, 638
Shela Aprilia, 555
Siti Rahayu Nadhiroh, 147, 154
Siti Sulandjari, 503
Siti Thomas Zulaikhah, 45
Sri Achadi Nugraheni, 70, 527
Sri Adiningsih, 262
Sri Anna Marliyati, 54
Sri Estuningsih, 317
Sri Priyantini, 20, 589
Sri Sumarmi, 63
Sri Wahyuni, 63
Sri Winarni, 70
Suci Amalia, 54
Suci Handayani, 449
Sugeng Maryanto, 112
Sugiyanto, 596
Sukma Arum Sekar Taji, 79
Suparmi, 421
Susyani, 569
Syah R. Purba, 217
Syoifa Rahmawati, 350
Tantri Febriana Putri, 400
Tanwirotn Ni'mah, 569
Theresia Avila Early Nugraeni, 413
Theresia Pratiwi Elingsetyo Sanubari, 131, 343
Tiar Lince Bakara, 434
Titik Sumarti, 365
Tri Martiana, 555
Trias Mahmudiono, 63, 185, 267, 449, 478, 615
Tsamaroh Azzah Mukarromah, 307
Ulfa Al Uluf, 147
Unun Fitry Febria Bafani, 161

Veni Indrawati, 503

Veramita Nanda Pradana, 421

Vitria Melani, 604

Widarjanto, 555

Widya Asih Lestari, 274

Wilis Cahyaning Ayu, 478

Windy Natasya, 350

Witri Priawantiputri, 240

Yanti Hermayanti, 350

Yeni Rohmaeni, 365

Yulia Novika, 358

Yurike Dhika Adhela, 7

Yusrita Anidha, 478

Zuraidah Nasution, 317

INDEX SUBYEK

Volume 7 (Tahun 2023)

- 8000 HPK, 295
- Acceptance, 326
- Adolescent, 54, 203, 274
- Adolescents, 98, 487, 626
- Adolescent Girls, 295, 534, 540
- Adult, 459
- Adults, 161
- Alkaloids, 217
- Ambon Banana, 326
- ANC K4, 79
- Anemia, 350, 478
- Animal Protein, 604
- Anthropometric, 255
- Antioxidant, 175, 317, 520
- Antioxidant Activity, 88
- Aortic Wall Abdominal, 112
- Apo-B, 112
- Arginine, 317
- Athletes, 98
- Attitude, 503
- Attitudes, 596
- BampiApp, 596
- Banana Heart (*Musa Paradisiaca* Linn.), 217
- Binary Multilevel Regression, 230
- Blood Pressure, 267
- Body Composition, 98
- Body Image, 14, 98, 534, 546
- Body Length, 240
- Body Mass Index, 14, 406, 527
- Body Weight, 400, 638
- Breast Milk, 88
- Bride and Groom Candidate, 70
- Buffalo Milk Curd, 583
- Butterfly Pea Flowers, 638
- Cadres, 255
- Calcium, 358, 604
- Calcium Score, 7
- Calorie Adequacy, 555
- Capacity, 255
- Carbohydrate, 198
- Caring Capacity, 384
- Central Obesity, 413
- Child, 198
- Child Feeding, 449
- Children, 120, 365
- Children Under 2 Years, 154
- Cholesterol, 7
- Citrullus Lanatus, 279
- Clean and Healthy Living Behavior, 54
- Clean Water, 421
- Clitoria Ternatea L. Flower, 400
- Clover Leaves, 390
- Coastal Family, 27
- Coconut Water, 317
- Cocos Nucifera, 279
- Coffee Drinking Habits, 267
- College Student, 185
- Complementary Food, 596
- Computer Vision Syndrome, 494
- Consumption Pattern, 45
- Cookies, 217
- Corn, 358

COVID-19, 63, 192
 COVID-19 Pandemic, 377, 527
Cross-Sectional, 540
Delivery Application, 248
Depression, 283
Determinants of Factors, 240
Diabetes Mellitus, 7, 317, 400, 583
Diet, 267, 555
 Diet Management, 468
Dietary, 459
 Dietary Diversity, 147, 434, 540
 Dietary Fiber, 512
 Dietary Pattern, 283
Discount, 185
Dormitory, 527
Dyslipidemia, 279, 307, 638
Dysmenorrhea, 203, 604
Dyspepsia, 626
Dysphagia, 468
E. Coli, 390
Eating Disorders, 98
Eating Habits, 63, 626
Edamame, 583
Education on Complimentary Feeding, 589
Elderly, 262, 336
 Elderly Woman Household Headship,
 131
Energy Intake, 1
Environmental Hygiene, 421
Exclusive Breastfeeding, 442, 615
Exercise, 604
Exposure of Pesticide, 37
Family Characteristics, 540
Family Support, 442
Fast Food, 413
Fasting Blood Glucose, 139, 583
FAT, 576
Fe Supplementation, 240
Fe-3, 79
Feeding, 98
Female Adolescents, 478
Food Access, 131
Food Consumption Level, 427
Food Diversity, 343
Food Habits, 365
Food Insecurity, 365
Food Patterns, 192
Food Security, 161, 365
Food Selection, 248
Food Taboo, 350
Foodservice, 262
Fortification, 210
Frozen Food, 377
Gender, 131
 Gender Equality, 365
Glycemic Index, 224
Growth Spurt, 45
Gum Arabic, 175
Handgrip Strength, 336
Hearth, 449
Height Growth, 20
Hemoglobin, 54
Herbal, 203
Home, 527
Hygiene, 390
Hypercholesterolemia, 112

Hypertension, 7, 274, 487

IDHS, 230

Immunity, 63

Indigenous Papuan, 576

Individual Dietary Diversity Scores, 527

 IDDS, 343

Indonesia, 120, 434

Infant and Young Child Feeding Practices, 230

Infant Growth, 589

Intervention, 154, 295, 615

IPKM, 569

Iron, 478

Katuk, 88

Kembang Goyang Snack, 512

Knowledge, 203, 255, 563, 576, 596

LBW, 37

Learning from Home, 192

Lipids, 198

 Lipid Profile, 139, 307, 583, 638

Literacy, 406

Macronutrient Intake, 1, 503

Malaria, 569

Malnutrition, 120, 434

Maltodextrin, 520

Maternal Age, 37

Maternal Knowledge, 442

MDA, 400

Media Social, 546

Mediterranean Diet, 139

Medium Chain Triglyceride (MCT), 307

Menstrual Cycle, 534

Menu, 262

Micronutrient, 494

Mochi, 326

Modification Method, 589

Moringa Leaf, 210

Mother's Nutrition Knowledge, 503

New Students, 1

Nursing Home, 262

Nutrients, 198

Nutrition, 350

 Nutrition Education, 248, 478, 615

 Nutrition Fact, 406

 Nutrition Knowledge, 384

Nutritional Knowledge, 63

Nutritional Status, 262, 267, 427, 468, 555

 Nutritional Status of Children, 343, 503

Obesity, 7, 139, 161, 638

Online Food Ordering, 413

Online Lectures, 1

Online Order, 185

Organic Red Rice, 512

Overweight, 139, 161, 274, 459

Papua, 192, 576

Paskibraka, 427

Perception, 563

Personal Hygiene, 421

Physical Activity, 283

 Physical Activity Level, 427

Positive Deviance Hearth, 449

Powder Drink, 175

Pregnancy, 350

 Pregnancy Complications, 79

 Pregnancy Distance, 384

 Pregnancy Interval, 37

Premarital Counseling, 70

Processing Method, 224

Protein, 358

Proximate, 520

Pumpkin, 326

Quality of Life, 45

Red Guava, 112

Reproductive Health, 70

Rice, 224

Risk Factors, 120

Salty Taste Threshold, 487

Sanitation, 390

Sea Grapes, 175

Seluang Fish (Rasbora Argyrotaenia), 217

Semarang, 45

Sensory Analysis, 175

Serum Ferritin, 54

Short Birth Babies, 240

Sleep Duration, 1

Smartphone, 615

Snacking Habit, 14

Social Media, 377

Sodium, 274, 459

Soy, 210

Spray Drying, 520

Storage Time, 224

Strawberry, 520

Stress, 604

Strict Diet, 14

Stroke, 468

Student, 494

Stunting, 147, 154, 255, 295, 421, 434, 569

Stunting Toddlers, 20

Sugar-Sweetened Beverages (SSB), 185

Supplement, 154

Supplementation, 336, 478

Swamp Area, 569

Teen's Dancer, 546

Teenager, 413

Teens, 427

Tempeh, 358

Texture, 512

Toddler, 27

Toddler Nutrition Status, 384

Torbangun, 88

Tortilla, 358

Total Flavonoids, 88

Traditional Food Exploration, 27

Ultra-Processed Food, 161

Under Two Years' Infants, 442

Underfive Children, 147

Undernutrition, 449

Urban, 274

Use of Iodized Salt, 563

Vitamin D, 45, 336

Waist-Hip Ratio, 534

WAZ-Score, 20

Women's Autonomy, 230

Wonosobo, 37

Work Fatigue, 555

Young Female Athletes, 576

Zinc intake, 20

INDEX MITRA BESTARI

Volume 7 (Tahun 2023)

Pada penerbitan Volume 7 Tahun 2023, seluruh naskah yang disumbangkan kepada Amerta Nutrition telah di telaah oleh mitra bestari (*peer reviewers*), berikut ini:

1. Ade Saputra Nasution, S.KM., M.Kes (Institute of Health Science Bhakti Kencana, Bandung, Indonesia)
2. Alfi Fairuz Asna, S.Gz., MPH (Faculty of Public Health, Universitas Diponegoro, Semarang, Indonesia)
3. Amalina Ratih Puspa, SP., M.Si (Program Studi Gizi, Universitas Al Alzhar Indonesia)
4. Ambar Fidyasari, STP., MP (Academy of Pharmacy Putera Indonesia, Malang, Indonesia)
5. Anisa Lailatul Fitria, S.Gz., M.Sc (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
6. Arya Ulilalbab, STP., M.Kes (Program Studi Gizi, Fakultas Kesehatan, Institut Ilmu Kesehatan Bhakti Wiyata Kediri, Kediri, Indonesia)
7. Atika Anif Prameswari, S.Gz., MPH., Dietisien (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
8. Ayik Mirayanti Mandagi, S.KM., M.Kes (Faculty of Public Health, Universitas Airlangga, Surabaya, Indonesia)
9. Azizah Ajeng Pratiwi, S.Gz., M.Gizi (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
10. Chairunisa Nur Rarastiti, S.Gz., M.Si (Universitas IVet Semarang, Semarang, Indonesia)
11. Choirun Nissa, S.Gz., M.Biomed (Institute of Health Science Widya Cipta Husada, Malang, Indonesia)
12. Chusnul Fadilla, S.Gz (Madiun Regional General Hospital, Madiun, Indonesia)
13. Dominikus Raditya Atmaka, S.Gz., MPH (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
14. Dr. Atik Kridawati, ST., M.Kes (Faculty of Health Sciences, Respati Indonesia University, Jakarta)
15. Dr. Farida Wahyu Ningtyas, S.KM., M.Kes (Faculty of Public Health, Universitas Jember, Indonesia)
16. Dr. Leersia Yusi Ratnawati, S.KM., M.Kes (Faculty of Public Health, Universitas Jember, Jember, Indonesia)
17. Dr. Ni Ketut Sutiari, S.KM., M.Si (Public Health studies program, Faculty of Medicine, University of Udayana, Denpasar, Bali, Indonesia)
18. dr. Ni Wayan Arya Utami, MappBsc., PhD (Fakultas Kedokteran Universitas Udayana, Bali, Indonesia)
19. Dr. Yunita Satya Pratiwi, S.P., M.Kes (Universitas Jember, Jember, Indonesia)
20. Emyr Reisha Isaura, S.Gz., MPH., Ph.D (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
21. Indri Mulyasari, S.Gz., M.Gizi (Nutrition Studies Program, Faculty of Health Sciences, Ngudi Waluyo University, Semarang, Indonesia)
22. Inggita Kusumastuty, S.Gz., M.Biomed (Jurusan Gizi, Universitas Brawijaya, Malang, Indonesia)
23. Khoirul Anwar, S.Gz., M.Si (Nutrition Study Program, Faculty of Food and Health Technology, Universitas Sahid Jakarta, Jakarta, Indonesia)
24. Lailatul Muniroh, S.KM., M.Kes (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
25. Laksmi Karunia Tanuwijaya, S.Gz., M.Biomed (Department of Nutrition, Faculty of Medicine, Universitas Brawijaya)
26. Lina Agestika, S.Gz., MHSc (Universitas Binawan, Jakarta, Indonesia)
27. Melina Sari, STP., M.Si (Department of Nutrition, Health Polytechnic Ministry of Health, Surabaya, Indonesia)
28. Merita, S.Gz., M.Si (STIKes Baiturrahim, Jambi, Indonesia)
29. Dr. Mia Srimati, S.Gz., M.Si (Universitas Binawan, Jakarta, Indonesia)

30. Muh. Nur Hasan Syah, S.Gz., M.Kes (Nutrition Study Program, Faculty of Health Sciences, Universitas Pembangunan Nasional Veteran Jakarta, Jakarta, Indonesia)
31. Muhammad Iqbal, S.Gz., M.P.H. (Politeknik Negeri Jember, Jember, Indonesia)
32. Naintina Lisnawati, S.KM., M.Gizi (Faculty of Public Health, Universitas Diponegoro, Semarang, Indonesia)
33. Nazhif Gifari, S.Gz., M.Si (Universitas Esa Unggul, Jakarta, Indonesia)
34. Nikmah Utami Dewi, S.KM., M.Sc (Nutrition of Science of Public Health, University of Tadulako, Palu, Indonesia)
35. Nila Reswari Haryana, S.Gz., M.Si (Nutrition Study Program, Faculty of Engineering, Universitas Negeri Medan, Medan, Indonesia)
36. Nurina Hasanatuludhhiyah, dr., M.Si (Faculty of Medicine, Universitas Airlangga, Surabaya, Indonesia)
37. Nurul Ratna Mutu Manikam, dr., M.Gizi., SpGK (Department of Nutrition, Faculty of Medicine, University of Indonesia, Depok, Indonesia)
38. Purnawati Hustina Rachman, S.Gz., M.Gizi (Departemen Gizi Masyarakat, FEMA, IPB University, Indonesia)
39. Qonita Rachmah, S.Gz., MSc(Nutr. & Diet) (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
40. Rahayu Indriasari, S.KM., MPHCHN., PhD (Department of Health Nutrition, Faculty of Public Health, University of Hasanuddin, Makassar, Indonesia)
41. Rendra Kusuma (STKIP PGRI Sumenep, Sumenep, Indonesia)
42. Riris Diana Rachmayanti, S.KM., M.Kes (Faculty of Public Health, Universitas Airlangga, Surabaya, Indonesia)
43. Sigit Ari Saputro, S.KM., M.Kes (Department of Biostatistics and Population, Faculty of Public Health, Universitas Airlangga, Surabaya, Indonesia)
44. Silvia Mawarti Perdana, S.Gz., M.Si (Prodi Ilmu Kesehatan Masyarakat, Fakultas Kedokteran dan Ilmu Kesehatan, Universitas Jambi, Jambi, Indonesia)
45. Susi Shorayasari, S.KM., M.Kes (Institute of Health Science, Banten, Indonesia)
46. Teguh Jati Prasetyo, S.Gz., M.Si (Program Studi Gizi, Fakultas Ilmu-Ilmu Kesehatan, Universitas Jenderal Soedirman, Banyumas, Indonesia)
47. Tiara Tivany Simangunsong, S.Gz., MPH (Department of Nutrition, Faculty of Public Health, Surabaya, Universitas Airlangga)
48. Widya Ayu Kurnia Putri, S.Gz., M.Si (Jurusan Ilmu Gizi, Fakultas Ilmu Kesehatan, Universitas Jenderal Soedirman, Banyumas, Indonesia)
49. Zida Husnina S.KM., MPH (Faculty of Public Health, Universitas Airlangga, Surabaya, Indonesia)

Penyunting Amerta Nutrition menyampaikan penghargaan setinggi-tingginya dan terima kasih kepada para mitra bestari atas bantuan review yang diberikan.

AUTHOR GUIDELINES

Amerta Nutrition only publishes original articles and literature reviews related to all nutritional disciplines. Articles will be considered for publication on condition that they have not been published or sent to other journals. Articles can be classified as research reports or literature reviews that can help readers obtain information on nutritional issues as well as various studies in nutrition science. The article should also support the advancement of science, education, and the development of nutritional practices. The manuscript shall be published in Bahasa Indonesia or English, therefore the author shall ensure that the manuscript is collected in accordance with Indonesian or English writing principles and there is no error in the wording. The length of the manuscript should also be proportional. The manuscript is submitted in softcopy via e-mail. The script should be typed using MS Word program, Calibri font, 14 pt size for title, and 11 pt for other than the title, double-space with left, right, up, and bottom margin of 2.5 cm. Titles are typed in bold, while Latin names are typed in italic. Article length can not be less than 10 pages and not more than 14 pages. The author must also follow the guidelines for the preparation of manuscripts according to the type of script to be published.

1. WRITING FORMAT RESEARCH REPORT

- **The title** should be short, specific, and informative. The maximum title consists of 20 words (not exceeding 80 letters and spaces) with capital letters on the first letter of each word according to the Enhanced Spelling and center location. Titles can be written in English or Indonesian.
- **Author Name** includes the full name of the author, affiliate author, affiliate name, and address, and is written in sequence using the number symbol (1).

Example:

Farapti¹, Qonita Rachmah², Emalia Rhitmayanti³, Mahmud Aditya Rifqi⁴

¹ Departemen Gizi Kesehatan
Fakultas Kesehatan Masyarakat – Universitas Airlangga
Indonesia

² Department of Nutrition and Dietetics
Institute of Nutrition – Mahidol University
Thailand

³ Departemen Gizi Kesehatan
Fakultas Kedokteran – Universitas Brawijaya
Indonesia

⁴ Departemen Gizi Masyarakat
Fakultas Ekologi Manusia–Institut Pertanian Bogor
Indonesia

- **Abstracts** should be structured with short descriptions (containing no more than 250 words, formatted in singlespace, and only one paragraph). The abstract should be written in English and Indonesian. Footnotes, references, and abbreviations are not used in abstracts. Abstracts in the research report should consist of "Background:", "Purpose:", "Method:", "Result:" and "Conclusion:" typed in bold in one paragraph.
- **Keywords** contain 3-5 words and / or phrases and should be written underneath the abstract. Keywords must be written in English and Bahasa Indonesia with words or sentences in accordance with scientific standards.
- **The correspondent author** contains the details of the author data in charge with the detailed address and e-mail (consisting of full name, name of institution, address, telephone number, fax number, and email address).

- **Introduction** consists of background issues, problem formulation, research objectives and benefits.
- **Methods** contain clear descriptions of the tools and materials used and research schemes and methods useful for other researchers to replicate and check validity if necessary. Reference should be given to the method used. Studies that use animal or human subjects should include evidence of applicable ethical research.
- **Acknowledgments** for all research contributors, if any, should be stated briefly on the manuscript before reference.
- **References** should be arranged in accordance with the **Nature system**. Journal managers advise authors to use **Mendeley-specific app** or other reference apps (for example: Endnote, Zotero, RefWorks). References should be numbered consecutively in the order in which the citation is first mentioned in the text, written with superscript and placed at the end of the text in numerical rather than in alphabetical order. Reference must be valid, 80% comes from publications in the last 10 years and contains at least 40% of primary references (from journals, theses, dissertations, and patent documents). Unpublished sources, such as a preparatory or personal communication script, can not be accepted as a reference. Only the sources cited in the text appear in the reference list. The author's name should be written consistently. Number and volume of journal should be included. Editions, publishers, cities, and page numbers of textbooks should be included. Referrals downloaded from the internet, including access times and web addresses, should also be included. Abbreviations of journal names should be written in full. All research reports must have more than 10 references.

Format for citing journal article:

1. Sylvia, A. B., RoseAnn, M. & John, B. K. Hygiene practices and food contamination in managed food service facilities in Uganda. *African J. Food Sci.* 9, 31–42 (2015).
2. E, A. S. A. H., Hussein, H., W, A. F., E, E. S. & Wasfy, A. Hygienic Practices Among Food Handlers in Dubai. *Int. J. Prev. Med. Reserach* 1, 101–108 (2015).

Format for citing book:

1. Adriani, M., Wirjatmadi, B. Peranan Gizi dalam Siklus Kehidupan. (Penerbit Kencana, 2014).
2. Kuntoro. Metode Sampling dan Penentuan Besar Sampel. (Pustaka Melati IKAPI, 2008).

Format for citing electronic publication:

1. Pusat Data dan Informasi Kementerian Kesehatan Republik Indonesia. Situasi Kesehatan Kerja 2015. (2015). Available at: <http://www.depkes.go.id/download.php?file=download/pusdatin/%0Ainfodatin/InfoDatin-2015.pdf.%0A>.
2. International Labour Organization. Keselamatan dan kesehatan kerja. (2013). Available at: http://www.ilo.org/wcmsp5/groups/public/-asia/-ro-bangkok/-ilo-jakarta/documents/publication/wcms_237650.pdf. (Accessed: 31st January 2018)

Format for citing proceeding:

1. Idrus Jus'at. Penyimpangan positif masalah KEP di Jakarta Utara dan di Pedesaan Kabupaten Bogor Jawa Barat. in *Prosiding WNPG VII* 153–156 (Lembaga Ilmu Pengetahuan Indonesia, 2000).
2. Rachmah, Q., Wantanee, K. Energy Distribution Of Macronutrient Among Adolescents In Indonesia: Secondary Analysis Of Total Diet Study Data. in *4th Asian Academic Society International Conference (AASIC) 2016* 170–176 (2016).

Format for citing bachelor thesis, master thesis or dissertation:

1. Umasangaji, M. Hubungan Antara Asupan Energi Protein, Status Gizi Dengan Kesegaran Jasmani Pada Anggota Klub Tenis Meja Satelit Dan Salero Star Kota Ternate. (Universitas Politeknik Kesehatan, 2012).
2. Swasono, M. A. Optimasi Pengolahan Kaldu Ayam dan Brokoli dalam Bentuk Instan dan Analisa Biaya Produksi. (Universitas Brawijaya, 2008).

Format for citing patent:

1. Herdian H, Pudjiono PI, Angwar M. Sari tempe kental manis dan proses pembuatannya. HC-H3.02.P01.012.1796/2006.

2. FORMAT FOR LITERATURE REVIEW

1. **The title** should be short, specific and informative. Maximum title consists of 20 words (not exceeding 80 letters and spaces) with capital letters on the first letter of each word according to the Enhanced Spelling and center location. Titles can be written in English or Indonesian.
2. **Author** name includes the full name of the author, affiliate author, affiliate name and address, and written in sequence using the number symbol (1).

Example:

Farapti¹, Qonita Rachmah², Emalia Rhitmayanti³, Mahmud Aditya Rifqi⁴

¹ Departemen Gizi Kesehatan
Fakultas Kesehatan Masyarakat – Universitas Airlangga
Indonesia

² Department of Nutrition and Dietetics
Institute of Nutrition – Mahidol University
Thailand

³ Departemen Gizi Kesehatan
Fakultas Kedokteran – Universitas Brawijaya
Indonesia

⁴ Departemen Gizi Masyarakat
Fakultas Ekologi Manusia–Institut Pertanian Bogor
Indonesia

- **Abstracts** should be structured with short descriptions (containing no more than 250 words, formatted in singlespace, and only one paragraph). The abstract should be written in English and Indonesian. Footnotes, references, and abbreviations are not used in abstracts. Abstracts in the literature review should consist of "Background:", "Purpose:", "Discussion" and "Conclusion:" typed in bold in one paragraph.
- **Keywords** contain 3-5 words and / or phrases and should be written underneath the abstract. Keywords must be written in English and Bahasa Indonesia with words or sentences in accordance with scientific standards.
- **The correspondent author** contains the details of the author data in charge with the detailed address and e-mail (consisting of full name, name of institution, address, telephone number, fax number, and email address).
- **Introduction** consists of the background of the problem, the formulation of the problem, the purpose of the literature review and the research benefits. The introduction in the literature review follows the main topics written and the general overview of the topics to be covered.

- Reviews contain **points and detailed items** based on literature / literature that correlate with the subject covered, which will be discussed in the discussion section.
- **Discussions** describe the detail of the subject discussed or the elaboration of the review, not repeat the review, how the review of the reported literature can solve the problem, as well as differences and similarities with previous studies. This section should include the advantages, disadvantages and conclusions of the research results.
- **Acknowledgments** for all research contributors, if any, should be stated briefly on the manuscript before reference.
- References should be arranged in accordance with the **Nature system**. Journal managers advise authors to use **Mendeley-specific app** or other reference apps (for example: Endnote, Zotero, RefWorks). References should be numbered consecutively in the order in which the citation is first mentioned in the text, written in a superscript and placed at the end of the text in numeric rather than in alphabetical order. Reference must be valid, 80% comes from publications in the last 10 years and contains at least 40% of primary references (from journals, theses, dissertations, and patent documents). Unpublished sources, such as a preparatory or personal communication script, can not be accepted as a reference. Only the sources cited in the text appear in the reference list. The author's name should be written consistently. Number and volume of journal should be included. Editions, publishers, cities, and page numbers of textbooks should be included. Referrals downloaded from the internet, including access times and web addresses, should also be included. Abbreviations of journal names should be written in full. Bibliography in the literature review article has at least 25 references

Format for citing journal article:

1. Sylvia, A. B., RoseAnn, M. & John, B. K. Hygiene practices and food contamination in managed food service facilities in Uganda. *African J. Food Sci.* **9**, 31–42 (2015).
2. E, A. S. A. H., Hussein, H., W, A. F., E, E. S. & Wasfy, A. Hygienic Practices Among Food Handlers in Dubai. *Int. J. Prev. Med. Reserach* **1**, 101–108 (2015).

Format for citing book:

1. Adriani, M., Wirjatmadi, B. *Peranan Gizi dalam Siklus Kehidupan*. (Penerbit Kencana, 2014).
2. Kuntoro. *Metode Sampling dan Penentuan Besar Sampel*. (Pustaka Melati IKAPI, 2008).

Format for citing electronic publication:

1. Pusat Data dan Informasi Kementerian Kesehatan Republik Indonesia. Situasi Kesehatan Kerja 2015. (2015). Available at: <http://www.depkes.go.id/download.php?file=download/pusdatin/%0Ainfodatin/InfoDatin-2015.pdf.%0A>.
2. International Labour Organization. Keselamatan dan kesehatan kerja. (2013). Available at: http://www.ilo.org/wcmsp5/groups/public/-asia/-ro-bangkok/-ilo-jakarta/documents/publication/wcms_237650.pdf. (Accessed: 31st January 2018)

Format for citing proceeding:

1. Idrus Jus'at. Penyimpangan positif masalah KEP di Jakarta Utara dan di Pedesaan Kabupaten Bogor Jawa Barat. in Prosiding WNPG VII 153–156 (Lembaga Ilmu Pengetahuan Indonesia, 2000).
2. Rachmah, Q., Wantanee, K. Energy Distribution Of Macronutrient Among Adolescents In Indonesia: Secondary Analysis Of Total Diet Study Data. in 4th Asian Academic Society International Conference (AASIC) 2016 170–176 (2016).

Format for citing bachelor thesis, master thesis or dissertation:

1. Umasangaji, M. Hubungan Antara Asupan Energi Protein, Status Gizi Dengan Kesegaran Jasmani Pada Anggota Klub Tenis Meja Satelit Dan Salero Star Kota Ternate. (Universitas Politeknik Kesehatan, 2012).
2. Swasono, M. A. Optimasi Pengolahan Kaldu Ayam dan Brokoli dalam Bentuk Instan dan Analisa Biaya Produksi. (Universitas Brawijaya, 2008).

Format for citing patent:

1. Herdian H, Pudjiono PI, Angwar M. Sari tempe kental manis dan proses pembuatannya. HC-H3.02.P01.012.1796/2006.

All displayed images, illustrations and photos must be relevant, informative, concise, and source-named (if any), provided in the file (in JPG, JPEG or TIFF format). The maximum number of images, illustrations, photos, and tables in the research report and literature review is 4 (four). All images, illustrations, and photos must be separated from the text. Written permission must be obtained for the copying of previously published material (copyright); including tables, images, and citation text that exceed 150 words. If using a patient photo, it must be accompanied by a signed publication permit form. A copy of the license shall be accompanied by a publication document. The editor reserves the right to edit the manuscript, match the manuscript to the availability of the journal, and ensure the concise, clear, and consistent writing. All submitted texts and illustrations listed shall become the permanent property of the publisher, and shall not be published elsewhere in full or in part, printed or electronic, without the express written permission of the publisher. All data, opinions or statements appearing on the manuscript are the responsibility of the author. Thus, the publisher, the editorial board, and all **Amerta Nutrition** journals shall not be liable or liable in any way for the consequences of any inaccuracies or errors in data, opinions or statements

SUBSCRIPTION FORM

Amerta Nutrition

Please note, as customer of Amerta Nutrition

Name :

Address :

Telp :

Email :

I hereby send a subscription fee of:

- IDR 200.000 (1 issue), volume.....issue..... year.....
(does not include postage)
- Rp 750.000 (1 volume/4 issue), volume.....issue..... year.....
(does not include postage)

I have sent the money via:

Bank Syariah Mandiri

Account Number 7106223003 a.n. Amerta Nutrition

Postal money order with receipt

number.....date.....

(Proof of payment attached)

.....

(Signature and Writer's Identification)

p-ISSN 2580-1163
e-ISSN 2580-9776

MAILING ADDRESS:

Departement of Nutrition
Faculty of Public Health, Universitas Airlangga
Kampus C, Mulyorejo, Surabaya, Jawa Timur, Indonesia
Telp. 031-5964808
Email: amertanutr@fkm.unair.ac.id

INDEXING BY:

