

INDEX PENULIS

Supplementary Edition Volume 7 Issue 2SP (Tahun 2023)

A. Fahmy Arif Tsani, 39	Bernatal Saragih, 80
A'immatul Fauziah, 171	Betty Yosephin Simanjuntak, 118
Abdulhakeem Ali Alarabi, 1	Bierliana Rieska Wahyuni, 252
Adzro'ul Akifah, 39	Bintang Agustina Pratiwi, 319
Afina Deni Kusumadiastuti, 13	Bunga Astria Paramashanti, 283, 293
Agil Dhiemitra Aulia Dewi, 252	Caca Pratiwi, 199
Agustu Sholeh Pujokaroni, 80	Dian Luthfiana Sufyan, 124, 213
Ahmad Syafiq, 18	Dian Saraswati, 335
Aisyah Noer Auliyah Madani Pertiwi, 303	Dina Rahayuning Pangestuti, 238
Aisyah Nur Aryani, 247	Dittasari Putriana, 139
Akhsan Fikri Wiguna, 205	Dyta Anggraeny, 7
Alfi Fairus Asna, 238	Edi Sampurno Ridwan, 269
Alfina Ulfah Farhan, 269, 276, 283	Effatul Afifah, 293
Alya Salsabilla, 58, 92	Erni Rukmana, 178
Amilia Yuni Damayanti, 13	Erni Samutri, 276
Anna Vipta Resti Mauludyani, 18	Esi Emilia, 199
Apoina Kartini, 319	Etika Ratna Noer, 39
Arie Krisnasary, 118	Faiza Camila, 107
Arif Sabta Aji, 261, 269, 276, 283, 293	Fani Listiyana, 261, 293
Aryu Candra, 47	Fatimah, 13
Aulia Dewi Fitripancari, 100	Fatma Annisa Wulandari, 261, 293
Auresa Caesarputriaulya Willmart, 311	Fillah Fithra Dieny, 39, 47
Aviani Harfika, 73	Firlia Ayu Arini, 24, 100, 213
Avliya Quratul Marjan, 31, 132	Ginta Siahaan, 224
Ayun Sriatmi, 319	Hadi Riyadi, 343

Haitham T. S. Mohammed, 1
Hardi Firmansyah, 164
Hardinsyah, 73
Hartanti Sandi Wijayanti, 47
Hebah Hamood Moqbel, 1
Herwinda Kusuma Rahayu, 283
Ibnu Malkan Bakhrul Ilmi, 107, 147, 213
Ice Ratnalela Siregar, 224
Ifana Fitria Zulfa, 269, 276, 283
lin Fatmawati Imrar, 100, 193
lin Fatmawati, 24, 107
Ike Fitrah Atul Chabibah, 65
Indri Mulyasari, 247
Iriyani Kamaruddin, 343
Iseu Siti Aisyah, 335
Kanaya Yori Damananik, 178
Kania Noviyanti Handini, 147
Khoirul Anwar, 58, 92
Krisanti Nurbaiti, 31
Laili Nur Kholidah, 238
Lamia A.S. Ali, 1
Latifah Rahman Nurfazriah, 178
Lilik Hidayanti, 335
Lilik Kustiyah, 343
Listhia Hardiati Rahman, 73
Lucia Yovita Hendrati, 303
Lulu' Luthfiya, 13
Luqiyana Melayoga, 199
Maulida Rochmatun Nazila, 171
Megah Stefani, 155, 205
Mellisa, 118
Merdekawati Evangli Weken, 7
Muh. Nur Hasan Syah, 58, 92
Muhammad Edwin Fransiari, 178
Muhammad Hafizh Hariawan, 252
Mumtaz Khouridhiya, 261, 293
Nahya Rahmatul Ariza, 311
Naintina Lisnawati, 238
Nida Layalia, 155
Nila Reswari Haryana, 164
Novriani Tarigan, 224
Nur Intania Sofianita, 107, 132, 171
Nur Mufida Wulan Sari, 1, 327
Nuryanto, 39
Panggulu Ahmad Ramadhani Utoro, 80
Puji Afiatna, 247
Qurratu Aini, 80
Rafiq Dwita Hafizhah, 269, 276, 283
Rakhmawati Agustina, 7, 65
Rasita Purba, 164
Rezkie Nadia Putri, 232
Rina Alfiana, 269, 276, 283
Ririn Wahyu Hidayati, 139
Risti Rosmiati, 164

Risya Amelia Ramadhany, 124
Rumaisyah, 24
Ruqayah Junus, 343
Safrina Luthfia Aila, 47
Salsabila Akbar, 199
Salsabila Athirah Putri, 132
Salsabila Nur Idzhni Amalia, 193
Sekarmirah Octila Abby, 213
Shakib Abdulbasit Al-Maamari, 1
Shelini Surendran, 261, 269, 276, 283, 293
Sintha Dewi Purnama Sari, 261
Sintha Fransiske Simanungkalit, 124, 132, 147
Sintia Aurilia Putri, 269, 276, 283
Siti Fatimah Pradigdo, 232
Siti Rahayu Nadhiroh, 1, 311, 327
Sri Achadi Nugraheni, 232
Sugeng Maryanto, 247
Sutopo Patria Jati, 319
Taufik Maryusman, 31, 100, 193
Utami Wahyuningsih, 124
Veriani Aprilia, 269
Verrenisa Melati Haryani, 139
Wilis Cahyaning Ayu, 327
Winda Irwanti, 261
Yessi Crosita Octaria, 24, 31, 147, 171, 193
Yhona Paratmanitya, 276
Yusrita Anidha, 327

INDEX SUBYEK

Supplementary Edition Volume 7 Issue 2SP (Tahun 2023)

- Abdominal Obesity, 24
- Acute Malnutrition, 311
- Added Sugar, 47
- Adolescence, 124, 178
- Adolescent, 193
 - Adolescents, 132, 343
- Adult, 13
- Anemia, 100, 147, 213
- Animal Protein, 18
 - Animal-Based Protein, 139
- Anthropometry, 311
- Application of Balanced Nutrition, 107
- Attitude, 178
- Balanced Nutrition, 178
- Behaviors, 178
- Beverage, 224
- Blood Glucose Levels, 252
- Body Mass Index, 247
- BPJS, 7
- Breakfast Habits, 205
- Breastfeeding History, 199
- Cadre, 65
- Case Studies, 327
- Central Obesity, 118
- Children Under 5 Years, 1
 - Children Under Five, 47
- Cinnamon, 73
- Coffee, 73
- Combined Obesity, 24
- Community, 293
 - Communities, 261
- COVID-19, 238
- Cut-Off, 311
- Daily Activity, 335
- Daily Intake, 107
- Diet Behavior, 100
- Diet Practices, 238
- Diet Quality, 252
- Dietary Pattern, 147
 - Dietary Patterns, 164
- East Java, 303
- Eating Behavior, 193
- Eating Habits, 335
- Eating Pattern, 232
- Education, 261
- Emotional Support, 319
- Energy Drinks, 124
- Energy Intake, 31
- Enhancers, 147
- Fat Thickness Subcutaneous, 13

Female Adolescents, 213, 335

Fiber Intake, 132

Financial, 319

Flexitarian Diet, 39

Food Accessibility, 238

Food Coping Strategy, 80

Food Delivery, 155

Food Expenditure, 18

Food Preferences, 31

Food Security, 238

Food Traders, 171

Formula Feeding Factors, 58

Formula Milk, 58, 92

Frequency of Use, 155

Functional Food, 73

Gene-Based Nutrition, 293

 Gene-Based Nutrition Services, 261, 269, 283

General Obesity, 24

Genetics, 276

Green Tea, 73

HDL, 13

Household, 18

 Household Income, 132

Hypercholesterolemia, 73

Hypertension, 24, 247

Hyperthyroidism, 327

Indonesia, 293

Infants Aged 0-24 Months, 58, 92

Informational, 319

Inhibitors, 147

Instrumental, 319

Intake of Sugar, 171

Interests, 261

Iron, 100

 Iron Intake, 47

 Iron Supplement, 213

Jakarta, 232

Jamkesda, 7

Knowledge, 147, 178, 283, 293

LDL, 13

Lifestyle, 232, 335

Malnutrition, 1

Mar'ke Bilar, 224

Maternal Behavior, 92

Micronutrient Dilution, 47

Mother's Education, 124

Night Eating Syndrome, 132

Non-Communicable Diseases, 293

Nutrigenetic, 269

 Nutrigenetics, 261

Nutrition, 65

 Nutrition Services, 276

 Nutrition Status, 193

Nutritional Genomics, 283

Nutritional Intake, 213

Nutritional Knowledge, 199

Nutritional Status, 1, 92, 107, 171, 205, 213, 343

Nutritionist, 276, 283

 Nutritionists, 269

Obesity, 39, 124, 164, 184, 224

Oil, 118

Organoleptic, 224

Overnutrition, 31, 132

Overweight, 232, 335

 Overweight dan Obese, 343

Parental Education, 31

Parenting, 303

Partner Support, 319

Peer Influence, 31

Physical Activity, 164, 171, 193

Phytochemical, 224

Posyandu, 7, 65

Productivity, 205

Puskesmas, 7

Responsive Feeding, 184

Risk Factors, 327

Risk of Obesity, 155

Role, 276

Rural, 80

Sagittal Abdominal Diameter, 39

Salt, 118

 Salt and Fat, 171

Santri, 107

SCOM, 184

Sensitivity, 247, 311

Sleep Duration, 205

Sleep Patterns, 147

Social Media, 193

Specificity, 311

Stunting, 1, 7, 65, 80, 139, 184, 199, 303

Sugar, 118

Tea and Coffee, 100

Teenagers, 232

Toddler, 65, 184, 303

Type 2 Diabetes Mellitus, 252

Type of Food/Beverage, 155

Under-Fives Children, 139

Undernutrition, 18

Urban, 80

 Urban Workers, 164

Views, 269

Vitamin C, 100

Waist Circumference, 39

Workers, 205

Zinc Intake, 47

INDEX MITRA BESTARI

Supplementary Edition Volume 7 Issue 2SP (Tahun 2023)

Pada penerbitan Supplementary Edition Volume 7 Issue 2SP Tahun 2023, seluruh naskah yang disumbangkan kepada Amerta Nutrition telah ditelaah oleh mitra bestari (peer reviewers), berikut ini:

1. Anisa Lailatul Fitria, S.Gz., M.Sc (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
2. Atika Anif Prameswari, S.Gz., MPH., Dietisien (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
3. Azizah Ajeng Pratiwi, S.Gz., M.Gizi (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
4. Dominikus Raditya Atmaka, S.Gz., MPH (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
5. Emyr Reisha Isaura, S.Gz., MPH., Ph.D (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
6. Eny Qurniyawati, S.ST., M.Kes (Department of Epidemiology, Faculty of Public Health, Universitas Airlangga, Surabaya)
7. Erni Astutik, S.KM., M.Epid (Department of Epidemiology, Faculty of Public Health, Universitas Airlangga, Surabaya)
8. Lailatul Muniroh, S.KM., M.Kes (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
9. Qonita Rachmah, S.Gz., M.Sc (Nutr. & Diet) (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
10. Rian Diana, S.P., M.Si (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
11. Septa Indra Puspikawati, S.KM., MPH (Department of Nutrition, The School of Health and Natural Sciences (SIKIA), Universitas Airlangga, Banyuwangi)
12. Siti Rahayu Nadhiroh, S.KM., M.Kes (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
13. Tiara Tivany Simangunsong, S.Gz., MPH (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)
14. Triska Susila Nindya, S.KM., MPH (Nutr.) (Department of Nutrition, Faculty of Public Health, Universitas Airlangga, Surabaya)

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, ReffWorks). 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 Kementrian 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 Kementrian 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:

