
HUBUNGAN KETURUNAN, KEBIASAAN MAKAN DAN GAYA HIDUP

DENGAN PENYAKIT DIABETES MELITUS (DM) DI WILAYAH KERJA

PUSKESMAS SUNGAI MESA KOTA BANJARMASIN TAHUN 2020

Winda Monica
1
, Asrinawaty

2
, Zuhrupal Hadi

3

1
Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan

Muhammad Arsyad Al Banjari Banjarmasin, 16070035

2
Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan

Muhammad Arsyad Al Banjari Banjarmasin, 1107118303

3
Kesehatan Masyarakat, 13201, Fakultas Kesehatan Masyarakat, Universitas Islam Kalimantan

Muhammad Arsyad Al Banjari Banjarmasin, 1130098603

E-mail: monicawinda197@gmail.com

ABSTRAK

Penyakit Diabetes Melitus di Puskesmas Sungai Mesa Kota Banjarmasin berdasarkan data

Dinas Kesehatan Kota Banjarmasin merupakan Penyakit Tidak Menular tertinggi selama tiga tahun

terakhir. Pada tahun 2017 sebanyak 576 kasus, tahun 2018 sebanyak 1.235 kasus, dan 2019 sebanyak

1.790 kasus. Diabetes merupakan penyakit gangguan metabolik menahun akibat pankreas tidak

memproduksi cukup insulin atau tubuh tidak dapat menggunakan insulin secara efektif, akibatnya

terjadi peningkatan konsentrasi glukosa dalam darah. Faktor yang dapat menyebabkan diabetes

diantaranya adalah keturunan, kebiasaan makan, dan gaya hidup. Tujuan penelitian ini untuk

mengetahui hubungan keturunan, kebiasaan makan, dan gaya hidup dengan penyakit diabetes melitus

di Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin Tahun 2020. Penelitian ini menggunakan

metode pendekatan case control. Populasinya adalah seluruh jumlah kunjungan di poli PTM

Puskesmas Sungai Mesa Tahun 2020. Besar sampel dalam penelitian ini 84 orang (42 kasus dan 42

kontrol). Instrumen penelitian menggunakan Easy Touch dan kuesioner. Variabel bebas yaitu

keturunan, kebiasaan makan, gaya hidup dan variabel terikat kejadian penyakit diabetes melitus.

Analisis menggunakan uji Chi Square. Hasil analisa statistik menunjukkan ada hubungan antara

keturunan dengan kejadian Diabetes Melitus (P=0,001 <α =0,05) OR =5,000. Ada hubungan antara

kebiasaan makan dengan kejadian Diabetes Melitus (P=0,013 <α =0,05) OR= 3,520. Ada hubungan

antara gaya hidup dengan kejadian Diabetes Melitus (P=0,006 <α =0,05) OR=0,235. Saran diharapkan

kepada peneliti selanjutnya dapat meneliti lebih jauh mengenai variabel-variabel yang dapat

mempengaruhi terjadinya kejadian penyakit diabetes melitus.

Kata Kunci: Diabetes Melitus, Keturunan, Kebiasaan Makan, Gaya Hidup

ABSTRACT

Diabetes mellitus disease in the Puskesmas of Sei Mesa City Banjarmasin based on data from the

Ministry of Health Banjarmasin is the highest uninfectious disease for the last three years. In 2017 576

cases, in 2018 as many as 1,235 cases, and 2019 as many as 1,790 cases. Diabetes Mellitus is a

chronic metabolic disorder caused by the pancreas does not produce enough insulin or the body can

mailto:monicawinda197@gmail.com

not use insulin effectively, Consequently there is an increase in blood glucose concentrations. Factors

that can cause diabetes mellitus include offspring, eating habits, and lifestyle. The purpose of this

research is to know the relationship of offspring, eating habits, and lifestyle with diabetes mellitus in

the work area of Sei Mesa Health center Banjarmasin year 2020. This research uses the case control

approach method. Its population is the entire number of visits in the PTM in the Puskesmas Sei Mesa

year 2020. Large samples in this study were 84 people (42 cases and 42 controls). Research

instruments use Easy Touch and questionnaires. Free variables are heredity, eating habits, lifestyle

and variables bound to the incidence of diabetes mellitus disease. Analysis using Chi Square test. The

results of statistical analysis indicate there is a relationship between offspring and the incidence of

Diabetes mellitus (P=0.001 <α =0.05) OR =5.000. There is a relationship between eating habits and

the incidence of Diabetes mellitus (P= 0,025 <α =0.05) OR =2.902. There is a relationship between

lifestyles and the incidence of Diabetes mellitus (P=0,006 <α =0.05) OR =0,235. Advice is expected to

further researchers can further examine the variables that can affect the incidence of diabetes mellitus

disease.

Keywords: Diabetes mellitus, offspring, eating habits, lifestyle

PENDAHULUAN

Diabetes Melitus (DM) merupakan kategori Penyakit Tidak Menular (PTM) yang menjadi

masalah kesehatan masyarakat, baik secara global, regional, nasional maupun lokal. Salah satu jenis

penyakit metabolik yang selalu mengalami peningkatan penderita setiap tahun di negara-negara

seluruh dunia. Indonesia mengalami pergeseran pola penyakit dari penyakit menular menjadi penyakit

tidak menular, hal ini dikenal sebagai transisi epidemiologi. Kecenderungan meningkatnya prevalensi

penyakit tidak menular salah satunya adalah penyakit Diabetes Melitus. (Hasdianah, 2012).

Diabetes Melitus (DM) atau disebut diabetes saja merupakan penyakit gangguan metabolik

menahun akibat pankreas tidak memproduksi cukup insulin atau tubuh tidak dapat menggunakan

insulin yang diproduksi secara efektif. Insulin adalah hormon yang mengatur keseimbangan kadar gula

darah. Akibatnya terjadi peningkatan konsentrasi glukosa didalam darah (hiperglikemia) (Kemenkes

RI, 2014).

Menurut data dari World Health Organization (WHO), Indonesia menempati urutan keempat

jumlah penderita Diabetes Melitus (DM) terbesar di dunia setelah India, China dan Amerika Serikat.

Menurut data Kemenkes hasil Riskesdas 2013, terjadi peningkatan prevalensi Diabetes Melitus di

Indonesia dari 5,7% tahun 2007 menjadi 6,9% atau sekitar 9,1 juta pada tahun 2013. Data Sample

Registration Survey tahun 2014 menunjukkan bahwa Diabetes Melitus merupakan penyebab kematian

terbesar nomor 3 di Indonesia dengan persentase 6,7% dan apabila Diabetes Melitus tidak segera

ditanggulangi, kondisi seperti ini dapat menyebabkan penurunan produktivitas, disabilitas, dan

kematian dini (Kemenkes RI, 2016).

Penderita diabetes melitus di Indonesia terus meningkat setiap tahunnya, hal ini dihubungkan

dengan meningkatnya angka kesejahteraan. Persentase penderita diabetes melitus lebih besar di kota

daripada di desa, 14,7% untuk dikota dan 7,2% di desa. Di Kalimantan Selatan, prevalensi penderita

diabetes melitus itu sendiri diperkirakan sekitar 1,4 % atau sekitar 38.113 jiwa dari total jumlah

penduduk berumur >14 tahun yaitu 2.722.366 jiwa (Kemenkes RI, 2014).

Berdasarkan data dari Dinas Kesehatan Kota Banjarmasin, penyakit Diabetes Melitus (DM)

masuk dalam 10 penyakit terbanyak di Kota Banjarmasin tahun 2018. Tahun 2017 penyakit Diabetes

Melitus (DM) tercatat kasus lama sebanyak 10.246 orang, jumlah kasus baru sebanyak 3.082 kasus

dengan jumlah kematian sebanyak 165 orang. Tahun 2018 penyakit Diabetes Melitus (DM) tercatat

kasus lama sebanyak 18.606 orang, jumlah kasus baru sebanyak 5778 kasus dengan jumlah kematian

sebanyak 224 orang. (Laporan Tahunan Dinkes Kota Banjarmasin, 2018).

Diabetes Melitus (DM) menempati urutan kedua dari 12 Penyakit Tidak Menular (PTM)

berdasarkan hasil laporan kumulatif dari bulan Januari sampai dengan Juli tahun 2019. Jumlah kasus

lama sebanyak 10.465 orang, jumlah kasus baru sebanyak 3.493 kasus dengan jumlah kematian 2

orang. Penyakit Diabetes Melitus (DM) ini semakin meningkat, terutama ada kelompok umur dewasa

keatas pada seluruh status sosial ekonomi. Berdasarkan hasil data yang sudah didapat sebelumnya,

maka diketahui bahwa penyakit Diabetes Melitus (DM) dengan jumlah kasus baru tertinggi berada di

Puskesmas Sungai Mesa selama 3 tahun terakhir. Pada tahun 2017 jumlah kasus baru penyakit

Diabetes Melitus (DM) di Puskesmas Sungai Mesa sebanyak 565 kasus, di tahun 2018 sebanyak 1.235

kasus. Sedangkan, pada tahun 2019 penyakit Diabetes Melitus (DM) di Puskesmas Sungai Mesa

sebanyak 1.790 kasus.

Berdasarkan penjelasan sebelumnya maka penulis tertarik untuk meneliti Hubungan Faktor

Keturunan, Kebiasaan Makan dan Gaya Hidup Dengan Penyakit Diabetes Melitus (DM) Di Wilayah

Kerja Puskesmas Sungai Mesa Kota Banjarmasin Tahun 2020.

METODE

Jenis penelitian ini merupakan penelitian yang bersifat observasional analitik yang

menggunakan metode pendekatan case control. Penelitian ini mengelompokkan subjek penelitian ke

dalam 2 kelompok, yaitu kelompok kasus dan kelompok control. Penelitian ini dilakukan pada bulan

Juli 2020 di Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin. Populasi dalam penelitian ini

adalah seluruh jumlah kunjungan di poli PTM Puskesmas Sungai Mesa Tahun 2020, besar sampel

dalam penelitian ini sebanyak 84 orang (42 kasus dan 42 kontrol). Teknik pengambilan sampel yang

dilakukan secara acak sederhana (Simple Random Sampling), yaitu setiap anggota populasi memiliki

peluang yang sama untuk menjadi sampel sesuai dengan kriteria sampel. Instrumen penelitian

menggunakan Easy Touch dan kuesioner. Analisis bivariat menggunakan Chi Square Test dengan

tingkat kepercayaan 95%.

HASIL DAN PEMBAHASAN

1. Analisis Univariat

Tabel 1.1

Distribusi Frekuensi Berdasarkan Karakteristik Responden

Di Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin

Umur
 DM (Kasus) Non DM (Kontrol)

 N % N %

20 – 24 tahun

25 – 44 tahun

45 – 54 tahun

55 – 59 tahun

60 – 69 tahun

5

8

18

7

4

11,9

19

42,9

16,7

9,5

4

13

14

8

3

9,5

31

33,3

19

7,1

Total 42 100 42 100

Jenis Kelamin

Laki-Laki

Perempuan

17

25

40,5

59,5

17

25

40,5

59,5

Total 42 100 42 100

Pendidikan Terakhir

Tidak tamat SD/sederajat

Tamat SD/Sederajat

SMP/MTs/Sederajat

SMA/SMK/MA/Sederajat

Perguruan Tinggi/S1

1

8

15

10

8

2,4

19

35,7

23,8

19

4

7

11

15

5

9,5

16,7

26,2

35,7

11,9

Total 42 100 42 100

Pekerjaan

IRT

Wiraswasta

Pensiunan

Mahasiswa

Swasta

24

7

6

2

3

57,1

16,7

14,3

4,8

7,1

21

7

5

3

6

50

16,7

11,9

7,1

14,3

Total 42 100 42 100

Sumber: Data Primer Tahun 2020

a. Umur

Distribusi frekuensi responden berdasarkan kelompok umur pada kelompok kasus dan kontrol

diketahui bahwa responden terbanyak terdapat pada kelompok umur 45 – 54 tahun yaitu

sebanyak 32 (38,1%).

b. Jenis Kelamin

Jenis kelamin Pada kelompok kasus dan kelompok control diketahui bahwa sebagian besar

responden merupakan perempuan 50 (59,5%).

c. Pendidikan Terakhir

Dari 42 responden pada kelompok kasus, pendidikan terakhir paling banyak adalah responden

dengan tamatan SMP/MTs/Sederajat 15 (35,7%). Sedangkan, pada kelompok kasus kontrol

yang memiliki pendidikan terakhir paling banyak adalah responden dengan tamatan

SMA/SMK/MA/sederajat 15 (35,7%).

d. Pekerjaan

Pekerjaan responden pada kelompok kasus dan kelompok kontrol diketahui bahwa responden

terbanyak terdapat pada kelompok dengan jenis pekerjaan sebagai Ibu Rumah Tangga (IRT)

yaitu sebanyak 45 (53,5%).

Tabel 1.2

Distribusi Frekuensi Faktor Keturunan, Kebiasaan Makan dan Gaya Hidup

Responden Di Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin

Keturunan
 DM (Kasus) Non DM (Kontrol)

 N % N %

Ya

Tidak

30

12

71,4

28,6

14

28

33,3

66,7

Total 42 100 42 100

Kebiasaan Makan

Kurang

Cukup & Baik

32

10

76,2

23,8

20

22

47,6

52,4

Total 42 100 42 100

Gaya Hidup

Kurang

Baik
21

21

50

50

34

8

81

19

Total 42 100 42 100

Sumber: Data Primer Tahun 2020

a. Keturunan

Distribusi frekuensi kejadian diabetes melitus pada kelompok kasus sebanyak 30 orang

(71,4%) yang memiliki riwayat keturunan penyakit diabetes. Sedangkan, pada kelompok

kasus kontrol sebagian besar responden sebanyak 28 orang (66,7%) tidak memiliki riwayat

keturunan penyakit diabetes melitus pada anggota keluarganya.

b. Kebiasaan Makan

Distribusi frekuensi kejadian diabetes melitus pada kelompok kasus sebanyak 10 orang

(23,8%) dengan kebiasaan makan yang cukup dan baik, dan ada 32 orang (76,2) dengan

kebiasaan makan yang kurang. Sedangkan, pada kelompok kasus kontrol sebanyak 22 orang

(52,4%) dengan kebiasaan makan yang cukup dan baik, dan 20 orang (47,6%) dengan

kebiasaan makan yang kurang.

c. Gaya Hidup

Distribusi frekuensi gaya hidup pada kelompok kasus dengan gaya hidup baik dan kurang

masing-masing 21 orang (50%). Sedangkan pada kelompok kasus kontrol, sebagian besar

responden mempunyai gaya hidup yang kurang baik yaitu sebanyak 34 orang (81%).

2. Analisis Bivariat

Tabel 2.1

Hubungan Keturunan, Kebiasaan Makan dan Gaya Hidup Responden dengan

Penyakit Diabetes Melitus Di Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin

Keturunan

DM (Kasus) Non DM

 (Kontrol)
 P-value OR

 (CI 95%)
 N % N %

Ya

Tidak

Total

30

12

42

71,4

28,6

100

14

28

42

33,3

66,7

100

 0,001 5,000

 (1,978 – 12,637)

Kebiasaan Makan

Kurang

Cukup & Baik

Total

32

10

42

76,2

23,8

100

20

22

42

47,6

52,4

100

 0,013 3,520

 (1,384 – 8,950)

Gaya Hidup

Kurang

Baik

Total

21

21

42

50

50

100

34

8

42

81

19

100

 0,006 0,235

 (0,088 – 0,626)

Sumber: Data Primer Tahun 2020

a. Hubungan Keturunan dengan Penyakit Diabetes Melitus

Hasil analisa dengan menggunakan uji Chi Square didapatkan nilai P-value sebesar

0,001 <α = 0,05 maka dapat dikatakan Ha diterima yaitu terdapat hubungan yang signifikan

antara faktor keturunan dengan kejadian penyakit diabetes melitus. Nilai OR= 5,000 (95%

CI= 1,978 –12,637). Hal ini menunjukkan bahwa faktor keturunan dari keluarga yang pernah

mengalami penyakit diabetes melitus berpengaruh dan mempunyai risiko 5,000 kali lebih

besar untuk mengalami kejadian penyakit diabetes melitus.

Hasil penelitian ini selaras dengan penelitian sebelumnya yang dilakukan oleh

Nurhaisa (2018) dengan judul “Faktor-faktor Risiko Kejadian Penyakit Diabetes Melitus Tipe

II di Puskesmas Benu-Benua Kecamatan Kendari Barat Kota Kendari”. Hasil uji statistic

analisis menggunakan OR diperoleh nilai OR > 1 yaitu 7,429 dengan tingkat kepercayaan CI

95% lower limit 3,170 dan upper limit 17,406. Hal tersebut menunjukkan bahwa uji OR

signifikan atau bermakna yang artinya Ha diterima yaitu ada hubungan. Sehingga dapat

disimpulkan bahwa responden yang memiliki riwayat keluarga menderita diabetes melitus

mempunyai risiko 7, 429 kali lebih besar untuk terkena diabetes melitus dibandingkan dengan

yang tidak mempunyai riwayat keturunan diabetes melitus.

b. Hubungan Kebiasaan Makan dengan Penyakit Diabetes Melitus

Hasil analisa uji Chi Square didapatkan nilai P-value sebesar 0,013 <α = 0,05 maka dapat

dikatakan Ha diterima yaitu terdapat hubungan yang signifikan antara kebiasaan makan

dengan penyakit diabetes melitus. Nilai OR= 3,520 (95% CI=1,384 – 8,950). Hal ini

menunjukkan bahwa faktor kebiasaan makan yang kurang baik mempunyai risiko 3,520 kali

lebih besar untuk mengalami kejadian penyakit diabetes melitus.

Hal ini sejalan dengan teori yang dikemukakan oleh Waspadji, yang menyatakan bahwa

faktor makanan juga merupakan faktor utama sebagai penyebab diabetes melitus. Makan

terlalu banyak karbohidrat, lemak, dan protein berbahaya bagi tubuh. Hasil penelitian ini

selaras dengan penelitian sebelumnya yaitu penelitian yang dilakukan oleh Agus Sudaryanto

yang menunjukkan bahwa nilai p=0,000 <0,005 sehingga kesimpulannya Ha diterima atau

ada hubungan antara pola makan terhadap kejadian diabetes melitus tipe II di wilayah kerja

Puskesmas Nusukan. Hasil uji OR menunjukkan bahwa hubungan pola makan mempunyai

OR=10,0. Dapat diinterpretasikan bahwa responden yang dengan pola makan yang buruk

memiliki risiko 10 kali lipat terhadap kejadian diabetes melitus tipe II.

c. Hubungan Gaya Hidup dengan Penyakit Diabetes Melitus

Hasil analisa uji Chi Square didapatkan nilai P-value sebesar 0,006 <α = 0,05 maka

dapat dikatakan Ha diterima yaitu terdapat hubungan yang signifikan antara gaya hidup

dengan penyakit diabetes melitus. Nilai OR= 0,235 (95% CI= 0,088 – 0,626). Hal ini

menunjukkan bahwa faktor gaya hidup yang baik berpengaruh dan berpeluang mengurangi

risiko sebesar 0,235 kali untuk mengalami kejadian penyakit diabetes melitus dibandingkan

dengan seseorang dengan gaya hidup yang kurang baik.

Hasil penelitian yang dilakukan kepada 84 responden, 56,5% responden dengan gaya

hidup yang kurang. Hal ini berarti, masih kurangnya kelola gaya hidup responden yang

meliputi kurangnya jam untuk tidur, aktivitas fisik kurang dan dilakukan secara tidak rutin,

dan sebagian responden dengan kebiasaan responden merokok (perokok aktif). Oleh karena

itu, penerapan gaya hidup yang sehat dalam kehidupan sehari-hari sangatlah penting dan

harus dijadikan kebiasaan oleh setiap individu. Parameter untuk mengukur gaya hidup dalam

penelitian ini terdapat 3 yaitu aktivitas fisik, pola tidur dan kebiasaan merokok responden.

KESIMPULAN

1. Karakteristik responden penelitian yang dilakukan pada kelompok kasus dan kontrol

sebagian besar adalah perempuan yaitu sebanyak 50 orang (59,5%), berusia 45-54 tahun

yaitu sebanyak 32 orang (38,1%), dengan status pekerjaan sebagian besar bekerja sebagai Ibu

Rumah Tangga (IRT) yaitu sebanyak 45 orang (53,5%), degan pendidikan terakhir SMP dan

SMA/sederajat, memiliki faktor riwayat keturunan DM pada anggota keluarga, dan

mempunyai kebiasaan makan dan gaya hidup yang kurang.

2. Ada hubungan antara faktor keturunan dengan kejadian penyakit diabetes melitus di Wilayah

Kerja Puskesmas Sungai Mesa Kota Banjarmasin Tahun 2020. Hasil nilai P-value sebesar

0,001 <α = 0,05 dengan nilai OR= 5,000 dan nilai CI 95% (1,978 – 12,637). Hal ini

menunjukkan bahwa faktor keturunan dari keluarga yang pernah mengalami penyakit

diabetes melitus berpengaruh dan mempunyai risiko 5,000 kali lebih besar untuk mengalami

kejadian penyakit diabetes melitus.

3. Ada hubungan antara faktor kebiasaan makan dengan kejadian penyakit diabetes melitus di

Wilayah Kerja Puskesmas Sungai Mesa Kota Banjarmasin Tahun 2020. Hasil nilai P-value

sebesar 0,013 <α = 0,05 dengan nilai OR= 3,520 dan nilai CI 95% (1,384 – 8,950). Hal ini

menunjukkan bahwa faktor kebiasaan makan yang kurang baik mempunyai risiko 3,520 kali

lebih besar untuk mengalami kejadian penyakit diabetes melitus.

4. Ada hubungan antara gaya hidup dengan kejadian penyakit diabetes melitus di Wilayah Kerja

Puskesmas Sungai Mesa Kota Banjarmasin Tahun 2020. Hasil nilai P-value sebesar 0,006 <α

= 0,05 dengan nilai OR= 0,235 dan CI 95% (0,088 – 0,626). Hal ini menunjukkan bahwa

faktor gaya hidup yang baik mempunyai pengaruh dan berpeluang mengurangi risiko sebesar

0,235 kali untuk mengalami kejadian penyakit diabetes melitus dibandingkan dengan

seseorang dengan gaya hidup yang kurang baik.

SARAN

Puskesmas Sungai Mesa Kota Banjarmasin diharapkan agar dapat tetap mempertahankan dan

meningkatkan pelayanan kesehatan baik dalam segi sarana prasarana maupun petugas pelayanan

kesehatan itu sendiri, sehingga masyarakat dapat lebih mudah memahami alur dan sistematika

pelayanan. Buku register kunjungan pasien yang datang ke puskesmas harus dilakukan pencatatan

dengan detail, untuk program PTM rutin mengadakan kegiatan POSBINDU dan pemeriksaan

nutrisi/gizi gratis kepada masyakarat. Sedangkan, untuk masyarakat diharapkan agar lebih aktif dan

mengatur mengenai kebiasaan makan dan gaya hidup mereka serta rutin melakukan pemeriksaan

kesehatan diri sejak dini ke puskesmas terdekat.

REFERENSI

Depkes RI, 2007. Pedoman Surveilans Epidemiologi Diabetes Melitus. Bakti Husada.

Depkes RI, 2008. Metode Pencegahan dan Penanggulangan Faktor Risiko Diabetes Melitus. Bakti

Husada.

Dinas Kesehatan Kota Banjarmasin, 2018. profil dinas kesehatan kota tahun 2018

Ernawati. 2013. “Penatalaksanaan Keperawatan Diabetes Mellitus Terpadu: Dengan Penerapan

Teori Keperawatan Self Care Orem”. Mitra Wacana Media: Jakarta.

Erniati. 2012. Faktor-Faktor Yang Berhubungan dengan Diabetes Melitus Tipe II Pada Lansia di Pos

Pembinaan Terpadu Kelurahan Cempaka Putih. Skripsi Universitas Islam Negeri Syarif

Hidayatullah Jakarta.

Hasdianah, Mengenal Diabetes Melitus Pada Orang Dewasa dan Anak-Anak dengan Solusi Herbal.

Yogyakarta: Nuha Medika; 2012

Irawan, Dedi. 2010. Prevalensi dan Faktor Risiko Kejadian Diabetes Melitus Tipe 2 di Daerah Urban

Indonesia (Analisa Data Sekunder Riskesdas 2007). Thesis Universitas Indonesia

Irawan, Hesty. 2018. Prevalensi dan Faktor Risiko Kejadian Diabetes Melitus Tipe 2 di Daerah Urban

Indonesia (Analisa Data Sekunder Riskesdas 2013). Tesis. Fakultas Kesehatan Masyarakat

Indonesia. Jakarta. Available from http://www.lontar.ui.id/ [accessed 25 Februari 2020].

Kementerian Kesehatan RI. Infodatin: Situasi dan Analisa Diabetes. Jakarta Selatan; 2014.

Kementerian Kesehatan RI. 2016. Mari Kita Cegah Diabetes dengan Cerdik, Jakarta.

Ndraha, S. 2014. Diabetes Mellitus Tipe 2 dan Tatalaksana Terkini. Departemen Penyakit Dalam

 Fakultas Kedokteran Universitas Krida Wacana Jakarta. Vol (27). No (2).

Nur Hafifah, A. (2017). Hubungan Kebiasaan Makan, Tingkat Stress, Pengetahuan Gizi

Seimbang, dan Aktivitas Fisik dengan Indeks Massa Tubuh Mahasiswa S-1

Universitas Sebelas Maret Surakarta. Universitas Sebelas Maret.

Waspadji, S. (2004). Diabetes Melitus : Mekanisme Dasar dan Pengelolaannya yang Rasional Dalam

Penatalaksanaan Diabetes Melitus Tipe 2. Jakarta: FKUI.

Waspadji. 2007. Diabetes Mellitus : Mekanisme Dasar dan Pengelolaannya yang Rasional. Dalam

Penatalaksanaan Diabetes Melitus Terpadu. Jakarta: FKUI. 29 – 36

WHO. Global Report On Diabetes. France: World Health Organization; 2016.

World Health Organization (WHO). 2012. “Prevalence of insufficient physical activity Global Health

Observatory (GHO)” http://www.who.int/dietphysicalactivity/factsheet_women/en/

