

## REFERENCE

- Akibode, S., & Maredia, M. (2011). Global and Regional Trends in Production, Trade and Consumption of Food Legume Crops. 40-47. Retrieved February 17, 2019.
- Arum, P., Perwiraningrum, D. A., & Werdiharini, A. E. (2018). Overweight and Obesity in Adolescence as A Risk Factor of Metabolic Syndrome. 497-500. Retrieved February 27, 2018.
- Fabbri, A. D., & Crosby, G. A. (2016). A review of the impact of preparation and cooking on the nutritional quality of vegetables and legumes. International Journal of Gastronomy and Food Science, 3, 2-11. doi:10.1016/j.ijgfs.2015.11.001
- Graham, P. H. (2003). Legumes: Importance and Constraints to Greater Use. Plant Physiology, 131(3), 872-877. doi:10.1104/pp.017004
- Haider, R. (2006). Adolescent nutrition: A review of the situation in selected south-east Asian countries. New Delhi: World Health Organization, Regional Office for South-East Asia.
- Hariyanto, B., S., Gantina, A., & Maulad, A. (2018). Direktori Perkembangan Konsumsi Pangan. BADAN KETAHANAN PANGAN KEMENTERIAN PERTANIAN, 3-4. Retrieved February 08, 2019.
- Hunsberger, M., Omalley, J., Block, T., & Norris, J. C. (2012). Relative validation of Block Kids Food Screener for dietary assessment in children and adolescents. Maternal & Child Nutrition, 11(2), 260-270. doi:10.1111/j.1740-8709.2012.00446.x
- Iqbal, A., Khalil, I. A., Ateeq, N., & Khan, M. S. (2006). Nutritional quality of important food legumes. Food Chemistry, 97(2), 331-335. doi:10.1016/j.foodchem.2005.05.011
- Jati, I. R., Vadivel, V., Nöhr, D., & Biesalski, H. K. (2012). Nutrient density score of typical Indonesian foods and dietary formulation using linear programming. Public Health Nutrition, 15(12), 2185-2192. doi:10.1017/s1368980012001139
- Kimmons, J., Gillespie, C., Seymour, J., Serdula, M., & Blanck, H. M. (2009). Fruit and Vegetable Intake Among Adolescents and Adults in the United States: Percentage Meeting Individualized Recommendations. The Medscape Journal of Medicine. Retrieved March 18, 2019, from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2654704/>
- Kosaka, S., Suda, K., Gunawan, B., Raksanagara, A., Watanabe, C., & Umezaki, M. (2018). Urban-rural difference in the determinants of dietary and energy intake patterns: A case study in West Java, Indonesia. Plos One, 13(5), 1-18. doi:10.1371/journal.pone.0197626
- Lassi, Z., Moin, A., & Bhutta, Z. (2017). Nutrition in Middle Childhood and Adolescence. Child and Adolescent Health and Development. 3rd Edition. Retrieved March 15, 2019, from <https://www.ncbi.nlm.nih.gov/books/NBK525242/>
- Lipoeto, N. I., Lin, K. G., & Angeles-Agdeppa, I. (2012). Food consumption patterns and nutrition transition in South-East Asia. Public Health Nutrition, 16(9), 1637-1643. doi:10.1017/s1368980012004569

- Marinangeli, C. P., et. al. (2017). Enhancing nutrition with pulses: Defining a recommended serving size for adults. *Nutrition Reviews*, 75(12), 990-1006. doi:10.1093/nutrit/nux058
- McIntosh G.H., Topping D.L. (2000) Food legumes in Human Nutrition. In: Knight R. (eds) *Linking Research and Marketing Opportunities for Pulses in the 21st Century. Current Plant Science and Biotechnology in Agriculture*, vol 34. Springer, Dordrecht
- Mead, D. (2017). A guide to some edible legumes of Indonesia. Sulawesi Language Alliance, 1-50. Retrieved March 14, 2019.
- MHumNutr, A. S., Februhartanty, J., & Worsley, A. (2017). Adolescent women as a key target population for community nutrition education programs in Indonesia. 484-493. doi:10.6133/apjcn.032016.15
- Murimi, M. W., Chrisman, M., McCollum, H. R., & McDonald, O. (2016). A Qualitative Study on Factors that Influence Students' Food Choices. *Journal of Nutrition & Health*, 2(1). doi:10.13188/2469-4185.1000013
- Nedumaran, S., Abinaya, P., Jyosthnaa, P., Shraavya, B., Rao, P., & Bantilan, C. (2015). Grain legumes production, consumption and trade trends in developing countries. *ICRISAT Res Progr Mark Inst Polic Work Pap Ser*, 60, 4-7.
- Oghbaei, M., & Prakash, J. (2016). Effect of primary processing of cereals and legumes on its nutritional quality: A comprehensive review. *Cogent Food & Agriculture*, 2(1), 1-14. doi:10.1080/23311932.2015.1136015
- Pritchard, J. M., Seechurn, T., & Atkinson, S. A. (2010). A Food Frequency Questionnaire for the Assessment of Calcium, Vitamin D and Vitamin K: A Pilot Validation Study. *Nutrients*, 2(8), 805-819. doi:10.3390/nu2080805
- Prodanov, M., Sierra, I., & Vidal-Valverde, C. (2004). Influence of soaking and cooking on the thiamin, riboflavin and niacin contents of legumes. *Food Chemistry*, 84(2), 271-277. doi:10.1016/s0308-8146(03)00211-5
- Rachmi, C. N., Li, M., & Baur, L. A. (2017). Overweight and obesity in Indonesia: Prevalence and risk factors—a literature review. *Public Health*, 147, 20-29. doi:10.1016/j.puhe.2017.02.002
- Sandberg, A. (2002). Bioavailability of minerals in legumes. *British Journal of Nutrition*, 88(S3), 281. doi:10.1079/bjn/2002718200
- Siswanto, et. al. (2014). *STUDI DIET TOTAL: SURVEI KONSUMSI MAKANAN INDIVIDU INDONESIA 2014* (1st ed., Vol. 1) (T., A., A. B. Jahari, & D. Kartono, Eds.). Jakarta: Lembaga Penerbitan Badan Penelitian dan Pengembangan Kesehatan
- Siswanto, et. al. (2014). *BUKU FOTO MAKANAN* (1st ed., Vol. 1). Bogor: Pusat Teknologi Terapan Kesehatan dan Epidemiologi Klinik Badan Penelitian dan Pengembangan Kesehatan Kementerian Kesehatan Indonesia.

Smith, W. G. (2008, June). Does Gender Influence Online Survey Participation?: A Record-linkage Analysis of University Faculty Online Survey Response Behavior. Retrieved July 11, 2019, from <https://files.eric.ed.gov/fulltext/ED501717.pdf>

Steinemann, N., Grize, L., Ziesemer, K., Kauf, P., Probst-Hensch, N., & Brombach, C. (2017). Relative validation of a food frequency questionnaire to estimate food intake in an adult population. *Food & Nutrition Research*, 61(1). doi:10.1080/16546628.2017.1305193