

Jurnal Ilmiah

MEDIA GIZI

Indonesia

Accredited by SINTA Indonesia (SINTA 2)
SK DITJEN RISBANG KEMENRISTEKDIKTI RI NO 3/E/KTP/2019
(National Nutrition Journal)

Media Gizi Indonesia

(National Nutrition Journal)

Volume 16 Number 3, September - December 2021

EDITORIAL TEAM

- Chief Editor : Dr. Annis Catur Adi, Ir., M.Si
- Editorial Board : Assoc. Prof. Hazreen Bin Abdul Majid, Bsc. Dietetic., M.Nut.Dietetic., Ph.D (University of Malaya, Malaysia)
Assoc. Prof. C.A. Kalpana, M.Sc., Bed., M.Phil., PhD (Avinashilingam Institute for Home Science and Higher Education for Women, India)
Assoc. Prof. Wantanee Kriengsinyos, Ph.D., RD (Mahidol University)
Prof. Dian Handayani, S.KM., M.Kes., Ph.D (Universitas Brawijaya)
Loh Su Peng, PhD (Universiti Putra Malaysia)
Dr. Beben Benyamin, PhD (University of South Australia)
Sueppong Gowachirapant, Ph.D (Mahidol University, Thailand)
Prof. Bambang W, dr, MS, MCN, PhD, SpGK (Universitas Airlangga)
Prof. Dr. Dodik Briawan, Ir., MCN (Institut Pertanian Bogor)
Prof. Dr. Luthfiyah Nurlaela, M.Pd (Universitas Negeri Surabaya)
Dr. Toto Sudargo, S.KM., M.Kes (Universitas Gadjah Mada)
Dr. Tri Dewanti Widyaningsih, Ir., M.Kes (Universitas Brawijaya)
- Managing Editors : Qonita Rachmah, S.Gz., M.Sc (Nutr&Diet)
Stefania Widya Setyaningtyas, S.Gz., M.PH
Dominikus Raditya Atmaka, S.Gz., MPH
- Administrative Assistant : Hadiar Huriyah Rahma, S.KM
- Reviewers : Trias Mahmudiono, SKM, M.PH., GCAS., Ph.D (World Public Health Nutrition Association)
Sueppong Gowachirapant, Ph.D (Universitas Mahidol, Thailand)
Dr. Lily Arsanti Lestari, S.T.P., M.P (Universitas Gadjah Mada)
Dr. Luh Ade Wiradnyani, M.Sc., Ir (SEAMEO Regional Centre for Food and Nutrition)
Dr. Arif Sabta Aji, S.Gz (Universitas Alma Ata)
Dr. Ir. Ikeu Ekyanti, M.Kes (Institut Pertanian Bogor)
Dr. Siti Rahayu Nadhiroh, S.KM., M.Kes (Universitas Airlangga)
Dr. Mirza Hapsari Sakti Titis Penggalih, S.Gz., MPH (Universitas Gadjah Mada)
Triska Susila Nindya, S.KM., MPH (Nutrition) (Perhimpunan Pakar Gizi dan Pangan Indonesia)
Nurul Dina Rahmawati, S.Gz., M.Sc (Universitas Indonesia)
Nia Novita Wirawan, S.P., M.Sc (Universitas Brawijaya)
Mahmud Aditya Rifqi, S.Gz, M.Si (Universitas Airlangga)
Mahayu Firsty Ramadhan, S.Gz., M.Sc (Universitas Gadjah Mada)
Nuryanto, S.Gz., M.Gz (Universitas Diponegoro)
Nila Reswari Haryana, S.Gz., M.Si (Universitas Airlangga)
Emalia Rhitmayanti, S.Gz, MP (Universitas Airlangga)
Luki Mundastuti, Ir., M.Kes (Academy of Nutrition Surabaya)

Cover Designer : Agnessia Nanda Arimbi, S.Pd

Mailing Address : Redaksi Media Gizi Indonesia
Departemen Gizi Kesehatan
Fakultas Kesehatan Masyarakat, Universitas Airlangga
Kampus C Unair, Jl.Mulyorejo Surabaya 60115
Telp : (031) 5964808/Fax: (031) 5964809

Media Gizi Indonesia (MGI) has been published since 2004 is a scientific journal that provides articles regarding the results of research and the development of nutrition including community nutrition, clinical nutrition, institutional nutrition, food service management, food technology, current issues on food and nutrition. This journal is published once every 3 months: January, May, and September

SUBSCRIPTION PRICE – does not include postage

IDR. 100.000,- for each copy

INTRODUCTION TO THE EDITOR

Media Gizi Indonesia (MGI) is a scientific journal published regularly every 3 months that provides articles regarding the research and the development of nutrition knowledge including community nutrition, clinical nutrition, institutional nutrition, food service management, food technology, and current issues on food and nutrition. Media Gizi Indonesia tries to always present a variety of scientific articles in the scope of Nutrition and Health.

This volume provides both original research and literature review in the field of nutrition. The literature review are related to body images in adolescents, the function of chlorogenic acid in coffee and obesity, and vitamin D status in thalassemia patient. Meanwhile, original research varies from child nutrition, adolescent health, and elderly nutrition. To date, child and adolescent nutrition has become more attention because a good nutritional status in that period will manifest a better quality of life during adults and elderly period. For that, this current edition of MGI presents several best researches related to child and adolescent nutrition in relation to stunting, preschool children development, and dietary intervention. Besides presenting studies related to child and adolescent nutrition, the current edition of MGI also shows research in food product development for elderly and nutrition related elderly quality of life. More interestingly, this edition also publishes studies related to nutrition education during the covid pandemic in the hope that it can be useful for the wider community.

We do hope MGI scientific journals can leverage the development of a writing culture and communicative scientific studies as well as attract readers and writers to participate in MGI for future issues. Media Gizi Indonesia will maintain its role in providing current, relevant, and topical issues in food and nutrition. Hopefully, the works displayed by MGI can provide benefits and enrich the readers' knowledge.

Editorial Team

Media Gizi Indonesia

(National Nutrition Journal)

Table of Contents

The Acceptance of Baked <i>Getuk</i> (Cassava Cake) with Rice Bran and Red Beans Substitution as High Fiber Snack for Elderly Ali Iqbal Tawakal, Annis Catur Adi, Dominikus Raditya Atmaka	200–206
Correlation of Snacking Frequency, Hemoglobin Levels, Physical Activity and Pocket Money with Nutritional Status in Female Adolescents Dinar Putri Rahmawati, Dono Indarto, Diffah Hanim	207–214
The Association of Family Support in Fulfilling Healthy Nutritious Foods, Protein and Micronutrient Intake with Hemoglobin Levels among Elderly Luberta Ebta Wiyani, Diffah Hanim, Dono Indarto	215–223
Factors Related to Body Image and Its Correlation with Nutritional Status among Female Adolescents: A Literature Review Lusiana Pradana Hariyanti, Nila Reswari Haryana	224–232
Effect of Red Mulberry Juice (<i>Morus Rubra</i>) on the Inflammatory Response in Male Wistar Rats Due to Exposure to Cigarette Smoke Rivan Virlando Suryadinata, Merryana Adriani, Stefani Cornelia Sardjono	233–237
Dietary Intake and Sun Exposure Related to Vitamin D Concentration in Thalassemia Patients: A Literature Review Yesi Herawati, Gaga Irawan Nugraha, Dida Akhmad Gurnida	238–247
Relationship of Former History of Diarrhea and Sanitation with the Prevalence of Stunting among Children Aged 1–5 Years in Sidotopo Wetan, Surabaya Naisya Azalia Samsuddin, Emry Reisha Isaura, Sri Sumarmi	248–255
Asam Klorogenat pada Kopi dan Obesitas: <i>A Systematic Review</i> Kamila Dwi Febrianti, Stefania Widya Setyaningtyas	256–266
Pengaruh Dosis dan Lama Pemberian Ekstrak daun Asam Jawa (<i>Tamarindus Indica Linn</i>) terhadap Homa-B pada Tikus Model Diabetes Mellitus Tipe 2 Devi Novia, Sugiarto, Yulia Lanti Dewi	267–272
Peningkatan Pengetahuan dan <i>Self-Efficacy</i> Upaya Pencegahan Covid-19 melalui Edukasi Gizi Konvensional Qonita Rachmah, Triska Susila Nindya, Arif Sabta Aji, Sitti Patimah, Nabilla Rachmah, Nabiil Ikbaar Maulana, Asri Meidyah Agustin, Junaida Astina	273–279
Korelasi Tingkat Asupan Lemak dan Aktivitas Fisik dengan Kualitas Hidup Lanjut Usia Roni Nurdianto, Diffah Hanim, Eti Poncorini Pamungkasari	280–286
Pengaruh Asupan Sayur Kangkung (<i>Ipomea Reptans Poir.</i>) dan Olahraga Renang terhadap Intensitas Kecemasan pada Remaja Laki-Laki Sigit Yudistira, Adi Magna Patriadi Nuhriawangsa, Mohammad Fanani	287–295