

AUTHOR INDEX

Adi Magna Patriadi Nuhriawangsa,	188	Farapti Farapti,	28, 244
Ahmad Syauqy,	82	Faza Yasira Rusdi,	103
Alfisa Ratu Maharani,	74	Fita Triastuti,	1
Alif Nurria Nastiti,	226	Gemala Anjani,	82
Amalia Rahma,	182	Heni Rachmawati,	150
Anak Agung Ngurah Kusumajaya,	8	Hertog Nursanyoto,	8
Andi Eka Yunianto,	175	I Made Suarjana,	8
Andrianto,	1	I Nengah Tanu Komalyana,	49
Anna Surgean Veterini,	150	Ibdal Satar,	212
Annis Catur Adi,	150	Ikeu Ekayanti,	164
Annisa Dinya Zahra,	74	Ismanilda,	94
Annisa Trissatharra,	1	Kadek Tresna Adhi,	8
Ari Probandari,	132	Katrin Roosita,	63
Arifah Annisa Fikri,	49	Laksono Trisnantoro,	236
Asri Meidyah Agustin,	226	Mahmud Aditya Rifqi,	226
Bayu Rahadian,	236	Margono,	236
Betty Yosephin Simanjuntak,	157	Marina Hardiyanti,	236
Budi Setiawan,	142	Meity Ardiana,	150
Budi Susetyo Pikir,	1	Mia Srimati,	74
Bustami,	175	Mira Dewi,	103
Cesilia Meti Dwiriani,	103	Mirza Hapsari Sakti Titis Penggalih,	236
Clara M Kusharto,	63	Mohammad Satya Bhisma,	1
Dadi Sujadi,	236	Muthmainah,	188
Defita Fajar Emilia,	212	Ni Ketut Sutiyari,	8
Desty Muzarofatus Sholikhah,	182	Nia Bactiar,	236
Devi Ratna Mayasari,	123	Nila Reswari Haryana,	226
Dewi M. Kurniawati,	82	Nur Ahmad Habibi,	94
Dhea Marlina Salsabila,	201	Nur Cahyadi,	182
Diah Fauzia Zuhro,	182	Nur Faizah,	82
Diana N. Afifah,	82	Nurnariana Jufri,	164
Dianis Wulan Sari,	244	Olwin Nainggolan,	8
Didik Dwi Winarno,	244	Pande Putu Januraga,	8
Dini Junita,	175	Putri Habibah,	74
Diva Amalia,	115	Qonita Rachmah,	28, 226
Dodik Briawan,	19	Rachma Purwanti,	82
Dominikus Raditya Atmaka,	226	Raden Isnanta,	236
Dwi Faqihatus Has,	182	Ratih Puspita Febrinasari,	123
Edi Nurinda Susila,	236	Remaydhina Mahsa Alvita Ghany,	236
Edna Elkarima,	244	Reni Novia,	142
Emyr Reisha Isaura,	38	Reva Dianti,	157
Endah Mulyani,	182	Rian Diana,	226
Enny Susanti,	150	Rofingatul Mubasyiroh,	8
Ernawaty,	236	Salsabila Meivitama Arsanti,	28
Evy Damayanthi,	201	Sapja Anantanyu,	115
Faisal Anwar,	164	Serlina Silalahi,	132
		Sri Anna Marliyati,	142, 164

Sri Darningsih,	94	Utari Gita Setyawati,	56
Sri Mulyani,	132	Utari Yutaningrum,	63
Stefania Widya Setyaningtyas,	226	Vina Dinata Kamila Aryani,	188
Sudikno,	8	Yekti Widodo,	19
Suryana,	175	Yosepha Mextiany Ganella Gurang,	19
Tasya S. Meliasari,	82	Yulia Sari,	123
Tetes Wahyu Witradharma,	157	Zaenal Mutaqqien Sofro,	236
Tri Rejeki Andayani,	115	Zarni Nurman,	94
Tri Sutanti Puji Hartati,	38	Zuraidah Nasution,	201
Trias Mahmudiono,	56		

SUBJECT INDEX

25-hydroxyvitamin,	164	fruits and vegetables,	1
Adolescent,	182	glycemic index,	82
amino acid profile,	142	glycemic load,	82
anemia,	175, 188	height,	150
anthropometric status,	132	hemoglobin,	175, 182, 188
antioxidant,	201	hydration status,	28
asian,	38	hypertension,	1, 38
assistance,	182	immunity,	226
athlete,	236	immunization,	49
athlete dormitory,	236	infectious diseases,	49
Bali,	8	instant porridge,	94
BMI classification,	38	instant pudding,	74
body dissatisfaction,	115	iron,	123
body mass index,	115	iron and folic acid (IFA) tablet,	49
breastfeeding,	132	iron supplementation,	188
burns,	63	Kendari city,	164
business,	56	Kersen,	82
catfish,	63	Knowledge,	56
catfish flour,	94	maternal feeding patterns,	19
cava smoothie,	188	methanil yellow,	56
children,	19	middle-aged Indonesian,	38
chronic kidney disease,	103	mineral,	226
cinnamon,	212	Mocaf,	212
complementary feeding,	94	monthly weighing,	8
cookies,	212	moringa,	63
COVID-19,	226	moringa leaf flour,	157
Creatinine,	103	Moringa oleifera leaf,	150
crow fish,	157	natural sweetener,	82
diet,	244	nugget,	157
dietary acid load,	103	nursing home,	244
dietary pattern,	1	nutraceutical,	201
education,	182	nutrition,	150, 182
education,	175	nutritional intake,	175
eGFR,	103	organoleptic,	74
encapsulated,	201	PDCAAS,	142
erythrocyte indices,	188	preschool children,	164
fatigue level,	28	protein digestibility,	142
female adolescents with anemia,	123	pumpkin flour,	94
fish consumption,	175	purple okra extract,	201
food additives,	56	purple yam flour,	212
food intake,	28	quality of food consumption,	19
food service,	236	red guava juice,	123
food service satisfaction,	244	rural area,	8
food waste,	244	RUTF (Ready to Use Therapeutic Food),	142

salty foods,	1	toddler,	150
SARS-CoV-2,	226	toddlers,	49
satisfactory study,	236	Torbangun leaves,	132
sensitivity,	38	Trembesi,	82
severe acute malnutrition,	142	unhealthy diet,	115
social environment,	115	urea,	103
Sprague dawley	63	vitamin C,	74
strawberry power,	74	vitamin C,	123
stunting	, 8, 19, 49, 150	vitamin D status,	164
sun exposure,	164	weight,	150
sweet drinks,	1	work productivity,	28
synbiotic,	226	Youden index,	38

Media Gizi Indonesia

(National Nutrition Journal)

GUIDELINE FOR AUTHOR

I. GENERAL GUIDELINES

Papers submitted to the editorial are self-generated papers, scientific, contain contemporary issues and unpublished. To avoid duplication, the editor does not accept papers that are also sent to other journals at the same time for publication.

Each author should attach:

- A brief *Curriculum Vitae* (CV) of corresponding author on separate sheet, containing full name and title of author, address, home and institution phone number, formal education, publication and / or research of the last 5 years (optional)
- The original statement sheet (that the submitted article does not contain plagiarism)
- English proofread of the manuscript

II. FORMAT MANUSCRIPT WRITING

Manuscript should be typed using MS Word program, 1.5 space on A4 paper size with the left should be 4 cm length, while right, top, and bottom margin should be 3 cm length. The font used should be Times New Roman, sizing 16 pt for the title, 10 pt for author's name, 9 pt for author's identity, 11 pt for abstract and main content, and 9 pt for tables and figures. Specifically, for tables, single spaced should be used. The contents of the paper are made in two columns. The length of article should not below 10 pages and should not exceed 15 pages, send both in print-out and softcopy. Authors should also follow the manuscript preparation guidelines.

III. WRITING SYSTEM

Title in English

Author's Name (without degree)

Affiliation, City

E-mail:

Abstract in English (include keywords)

Introduction

Methods

Results and Discussion

Conclusion and Suggestion

References

Annotation

a. Title and Author's Identity

Title is written as clear, concise, informative, and understandable as possible. The maximum length of the title consists of 20 words. The author's name and identity (affiliation, city), are included

below the title. The name of corresponding author(s) is annotated by marking with numbers and (*) superscript. For undergraduate thesis, the name of thesis advisor is written as second author. **For undergraduate thesis, the name of thesis advisor is written as second author.**

b. Abstract and Keywords

Abstracts are written in English in Bahasa Indonesia and in Times New Roman 11 pt, single-spaced. Abstracts consist of no more than 250 words length, written in 1 (one) paragraph. Keywords are written below the abstract, consist of 3-5 specific words that are consistently used in the manuscript. Avoid using quotations and the use of abbreviations in writing abstracts.

Abstracts contain brief information regarding the background of the study, objectives of the study, brief summary of the methods (research design, subject selection, methods of data analysis), results, and discussion (use the most specific data in answering the objectives of the study, along with the signification results of statistical test, if any), conclusion as well as the significance/urgency of obtained conclusion..

c. Manuscript

The core section of a manuscript consists of subtitles: introduction, methods, results and discussions, and conclusion and suggestions.

Introduction

The introduction part comprises the background of the study, research intention, research questions, previous studies and the objectives of the study.

Methods

The methods section consists of the steps completed by the author in doing the research, elaborated completely, yet concisely, begins from research design (including the sampling methods, if any), samples, materials, & tools used, working methods, techniques of data collection, and data analysis.

Methods also include agreement from ethical commission (research involving human subject and/or animal experience).

Results and Discussions

Results of the study provide clear and concise results that are in line with the objectives of the study. The results can be complemented with tables and figures to help explaining the results.

- Number and title of a table are placed above the table and are written in bold. Table numbering is done in sequence. The lines used in table are only in table head and bottom (without column lines) with single space. Further explanations regarding the data on the table, the explanation can be written below the table.
- Number and label of figures are placed below figures and are written in bold. Figures numbering is done in sequence.
- Sources of reference are placed below tables/figures for tables and figures cited from other references (other than research results).

Discussions explains research results, concisely, and clearly. Using relevant arguments to the research topic and answering the research questions. Employ references (other research results or theories) to support the explanation of research. If there is abbreviation, use the standardized

abbreviations. The use of abbreviations must be preceded by the extensions first. Foreign terms are written in *Italics*. Numbers written in the beginning of a sentence are written in a word.

Conclusion

Conclusion elucidates important matters discussed in the result and analysis briefly, concisely, clearly, and answers research questions. Conclusion can be completed with suggestions (if necessary).

Acknowledgement (if necessary)

Acknowledgement given to person/institution who have important roles in conducting a research (for example, funders) and/or writing scientific manuscripts and includes explanations whether the research is part of a series of research in thesis/dissertation.

References

Writing references refers to the APA Referencing Guide 6th edition. [*Publication Manual of the American Psychological Association*. (6th ed.). (2010). Washington, D.C.: American Psychological Association]. References are arranged systematically and sorted alphabetically according to author's name. Generally, writing references is as follows:

Author, A.A., Author, B.B., & Author, C.C. (year of publication). *Title of publication: sub title*. (Edition [if not the first edition]). City of publication: Publisher.

A minimum of 80% of the literature used comes from 'up to date' sources (published no more than 10 years before scientific papers submitted to MGI). Unpublished sources, such as manuscripts or personal communication cannot be used as references for the writing.

EXAMPLES OF CITATION IN MANUSCRIPT

a. 1 author

Smith (2017) or (Smith, 2017)

b. 2 author

Smith dan Jones (2017) or (Smith and Jones, 2017)

c. 3 or more authors

Smith, et al (2017) or (Smith et al., 2017)

EXAMPLES OF REFERENCES WRITING

a. References from books

- Contento, I. R. (2011). *Nutrition education* (2nd ed.). Sudbury, Massachusetts: Jones and Bartlett Publishers.
- Mahan, L. K., & Raymond, J. L. (2017). *Krause's food & the nutrition care process*. Canada: Elsevier Health Sciences.

b. Books or reports composed by organizations, associations, or government agencies

Kementerian Kesehatan. (2013). *Hasil Riset Kesehatan Dasar 2013*. Jakarta: Badan Penelitian dan Pengembangan Kesehatan, Kementerian Kesehatan RI.

c. Book chapters on a book that has editors

Brown, J.E. (2011). *Nutrition through the life cycle* (4th Ed.). Janet Sugarman Isaacs, *Infant Nutrition* (pp. 223–225). Belmont, CA, USA: Wadsworth.

d. **Conference manuscript – online**

Bochner, S. (1996). Mentoring in higher education: Issues to be addressed in developing a mentoring program. Paper presented at the Australian Association for Research in Education Conference, Singapore. Retrieved from <http://www.aare.edu.au/96pap/bochs96018.txt>

e. **Manuscripts from a journal**

El-Gilany, A. H., & Elkhawaga, G. (2012). Socioeconomic determinants of eating pattern of adolescent students in Mansoura, Egypt. *The Pan African Medical Journal*, 13, 22. <https://doi.org/10.4314/pamj.v13i1>.

McDonald, C. M., McLean, J., Kroeun, H., Talukder, A., Lynd, L. D., & Green, T. J. (2015). Correlates of household food insecurity and low dietary diversity in rural Cambodia. *Asia Pacific Journal of Clinical Nutrition*, 24(4), 720–730. <https://doi.org/10.6133/apjcn.2015.24.4.14>

Diana, R., Sumarmi, S., Nindya, T. S., Rifqi, M. A., Widya, S., & Rhitmayanti, E. (2017). *Household Income and Unbalanced Diet Among Urban Adolescent Girls. Proceedings of the 4th Annual Meeting of the Indonesian Health Economics Association (INAHEA 2017)*.

f. **Thesis/Dissertation – printed version**

Hilgendorf, M. (2018). *Assessing malnutrition in liver disease patients being evaluated for transplant using the nutrition focused physical exam* (Unpublished master's thesis). University of Kentucky, Lexington, Kentucky.

Diana, R. (2014). *Pengaruh pemanfaatan pekarangan dan penyuluhan terhadap konsumsi sayur dan asupan gizi rumah tangga dan balita*. Institut Pertanian Bogor.

g. **Thesis/Dissertation – web version**

Hilgendorf, M. (2018). *Assessing malnutrition in liver disease patients being evaluated for transplant using the nutrition focused physical exam* (Master's thesis, University of Kentucky, Lexington, Kentucky). Retrieved from https://uknowledge.uky.edu/cgi/viewcontent.cgi?article=1065&context=foodsci_etds

h. **Web page (if referenced are a few pages on the same web page, use the homepage page)**

SStatistic Bureau of East Java. (2018). Number and Percentage of Poor, P1, P2 and Poverty Line By Regency / Municipality, in 2017. Retrieved November 22, 2018, from <https://jatim.bps.go.id/statictable/2018/01/15/733/jumlah-dan-persentase-penduduk-miskin-p1-p2-dan-garis-kemiskinan-menurut-kabupaten-kota-tahun-2017.html>

Example of tables:

Table 1. Characteristics of Patients in Malnutrition and Non-Malnutrition Groups

Karakteristik	Malnutrition (n=70)		Non-Malnutrition (n=233)		Total (n=303)	X ²	p value
	n	%	n	%			
Sex							
Male	38	54,3	117	52,5	155	0,070	0,790
Female	32	45,7	106	47,5	138		
Age							
<55 years old	48	68,6	151	67,7	199	0,890	0,180
≥55 years old	22	31,4	72	32,3	94		
Education							
Low	24	34,3	51	22,9	75	10,153	0,063
Middle	33	47,1	151	67,7	184		
High	13	18,6	21	9,4	33		

Table 2. Average of Nutrition Intake in Malnutrition and Non-Malnutrition Groups

Nutrition Intake	Malnutrition (Mean ± SD)	Non-Malnutrition (Mean ± SD)	t	p value
Calories	1328,1± 215,3	1482,9± 327,4	2,04	0,032
Protein	43,2±13,1	48,7±17,3	2,47	0,010

Example of a figure:

Figure 1. Changes in Stunting Prevalence (%) in Toddlers in Kalimantan

FORMULIR BERLANGGANAN

Jurnal Media Gizi Indonesia

Mohon dicatat sebagai pelanggan Jurnal Media Gizi Indonesia

Nama :

Alamat :

Telepon :

Email :

Bersama ini saya kirimkan uang langganan sebesar:

- Rp 600.000 (3 nomor), mulai nomor..... Tahun.....
- belum termasuk ongkos kirim (\pm 2kg)

Uang tersebut telah saya kirim melalui:

- Bank Syariah Mandiri
Cabang Kantor Kas Universitas Airlangga
Rekening nomor 710-62-93297
a.n. Jurnal Media Gizi Indonesia
- pos wesel dengan resi nomor..... tanggal.....
- lain-lain.....

(Foto copy bukti pembayaran terlampir)

.....,

(tanda tangan dan nama terang)

DOAJ
DIRECTORY OF
OPEN ACCESS
JOURNALS

sinta
Indonesian Health Journals

EBSCO
INFORMATION SERVICES

Google
Scholar

GARUDA
GARUDA
GARUDA

BASE

ISJD
INDONESIAN SCIENTIFIC JOURNAL ON NUTRITION
Established Annual Through Indonesia

PKP|INDEX|Hinari
National Health

Scilit

MEDIA GIZI
Indonesia

Departemen Gizi Kesehatan
Fakultas Kesehatan Masyarakat
Universitas Airlangga