KARYA TULIS ILMIAH

PENGARUH DIET LAKTO VEGETARIAN TERHADAP FAKTOR RISIKO SINDROM METABOLIK (STUDI RASIO LINGKAR PINGGANG PANGGUL) PADA KOMUNITAS LAKTO VEGETARIAN DI PULAU LOMBOK
Diajukan sebagai syarat meraih gelar sarjana pada Fakultas Kedokteran

Universitas Mataram

[image: image3.png]

Oleh

Agnes Ragil Rosano

H1A012003

FAKULTAS KEDOKTERAN

UNIVERSITAS MATARAM

MATARAM
2015

HALAMAN PERSETUJUAN

Judul Karya Tulis Ilmiah
:
Pengaruh Diet Lakto Vegetarian Terhadap Faktor Risiko Sindrom Metabolik (Studi Rasio Lingkar Pinggang Panggul) pada Komunitas Lakto Vegetarian di Pulau Lombok
Nama Mahasiswa
:
Agnes Ragil Rosano
Nomor Mahasiswa
:
H1A 212 003

[image: image1.jpg]

Fakultas
:
Kedokteran
Karya Tulis Ilmiah ini telah diterima sebagai salah satu syarat meraih gelar Sarjana pada Fakultas Kedokteran Universitas Mataram.

Mataram, 21 November 2015

	Pembimbing Utama

(dr. Ardiana Ekawanti, M.Kes)

NIP. 1975033 1200112 2 001

	Pembimbing Pendamping

(dr. Muthia Cenderadewi)

NIP. 1985012 8201012 2 003

	
	

HALAMAN PENGESAHAN

Pengaruh Diet Lakto Vegetarian Terhadap Faktor Risiko Sindrom Metabolik (Studi Rasio Lingkar Pinggang Panggul) pada Komunitas Lakto Vegetarian di Pulau Lombok
Dipersiapkan dan disusun oleh :

Nama Mahasiswa
: Agnes Ragil Rosano

Nomor Mahasiswa
: H1A 212 003

Telah dipertahankan

[image: image2.png]

di depan Dewan Penguji

pada tanggal 12 Desember 2015

Ketua :
dr. Ardiana Ekawanti, M.Kes

NIP. 1975033 1200112 2 001

	Anggota :

dr. Muthia Cenderadewi

NIP. 1985012 8201012 2 003

	Anggota :

dr. Rifana Cholidah, M. Sc

 NIP. 1978101 2200212 2 002

Mengetahui,

Dekan FK Universitas Mataram,

Dr. Hamsu Kadriyan, Sp.THT-KL., M.Kes

NIP. 19730525 200112 1 001

PRAKATA
Puji syukur penulis panjatkan kepada Allah SWT atas segala nikmat, hidayah, dan karunia-Nya, sehingga Karya Tulis Ini dapat diselesaikan tepat pada waktunya. Karya tulis ini disusun untuk memenuhi salah satu persyaratan dalam rangka menyelesaikan pendidikan Fakultas Kedokteran Universitas Mataram untuk meraih gelar Sarjana. Karya tulis ini berjudul: Pengaruh Diet Lakto Vegetarian terhadap Faktor Risiko Sindrom Metabolik (Studi Rasio Lingkar Pinggang Panggul) pada Komunitas Lakto Vegetarian di Kecamatan Gerung.

Dalam penyusunan Karya Tulis ini, penulis memperoleh banyak bimbingan, bantuan dan dukungan dari berbagai pihak baik dalam institusi maupun dari luar institusi Fakultas Kedokteran Universitas Mataram. Pada kesempatan ini, penulis mengucapkan terima kasih yang sebesar-besarnya kepada yang terhormat:

1. Dr. Hamsu Kadriyan, Sp.THT-KL., M.Kes selaku Dekan Fakultas Kedokteran Universitas Mataram yang telah memberikan izin untuk melakukan penelitian.

2. dr. Ardiana Ekawanti, M.Kes selaku pembimbing utama yang selalu bersedia meluangkan waktu ditengah-tengah segala kesibukannya, membimbing dan memberi banyak masukan serta saran dengan penuh kesabaran selama proses penyusunan karya tulis ini.

3. dr. Muthia Cenderadewi selaku pembimbing kedua yang selalu memberi bimbingan, petunjuk, dan masukan dengan penuh kesabaran selama penulisan demi kelancaran proses penyusunan karya tulis ini.

4. dr. Rifana Cholidah, M.Sc selaku penguji yang telah bersedia menguji penulis dan juga sebagai ketua tim Karya Tulis Ilmiah Fakultas Kedokteran Universitas Mataram

5. Ayahanda tercinta Mansur dan ibunda tercinta Aisyah atas doa, motivasi, dukungan, dan kasih sayang yang telah diberikan selama ini.
6. Kakak tercinta, Astry Pudjie, yang telah memberikan dukungan, doa dan motivasi dalam penyusunan karya tulis ini.
7. Sahabat-sahabat seperjuangan di Fakultas Kedokteran Universitas Mataram, Mami Sandra, Sani D.O, Umi Dinda, Umi Pipit, Atun, Mbok Gek, Citra Prajnya, Tania, Amel, Imam Mardani, Gung Manik, Bang Jeck, Scabby Anjar yang selalu setia memberikan semangat dan membantu saya dalam menghadapi lika-liku selama pengerjaan KTI ini.
8. Sahabat karib saya, Ewaldo Amirullah dan Atik yang selalu memberikan semangat kepada saya selama mengerjakan KTI.
9. Pegawai di Fakultas Kedokteran Universitas Mataram, Pak Afif, Mba Ayin, Pak Pardi, Mbak Nunik, Pak Angre yang selalu baik dan memberikan saya dukungan selama perkuliahan.

10. Anggota perkumpulan vegetarian di asrama Gaurangga, Gerung Lombok Barat yang telah bersedia menjadi partisipan dalam penelitian ini.

11. Teman-teman seperjuangan Fakultas Kedokteran Universitas Mataram angkatan 2012 “MUSKULUS” yang telah memberikan dukungan dan pengalaman yang tak terlupakan selama beberapa tahun ini.

12. Keluarga besar Fakultas Kedokteran Universitas Mataram untuk semua bantuannya selama proses penyusunan karya tulis ini.

PERNYATAAN

Dengan ini saya menyatakan bahwa dalam Karya Tulis Ilmiah ini tidak terdapat karya yang pernah diajukan untuk memperoleh gelar kesarjanaan di suatu Perguruan Tinggi, dan sepanjang pengetahuan saya juga tidak terdapat karya atau pendapat orang lain yang pernah ditulis atau diterbitkan oleh orang lain, kecuali yang secara tertulis diacu dalam naskah ini dan disebutkan dalam daftar pustaka.

Mataram, 11 November 2015

Penulis,

DAFTAR ISI

HALAMAN JUDUL
i
HALAMAN PERSETUJUAN
ii
HALAMAN PENGESAHAN
iii
PRAKATA
iv
PERNYATAAN
vi
DAFTAR ISI
vii
DAFTAR TABEL
ix
DAFTAR GAMBAR
x
DAFTAR LAMPIRAN
xi
DAFTAR SINGKATAN
xii
ABSTRAK
xiii
ABSTRACT
xiv

 TOC \o "1-3" \h \z \u
BAB 1 PENDAHULUAN
1
1.1 Latar Belakang
1
1.2 Rumusan Masalah
3
1.3 Tujuan Penelitian
3
1.3.1 Tujuan Umum
3
1.3.2 Tujuan Khusus
3
1.4 Manfaat Penelitian
3
BAB 2 TINJAUAN PUSTAKA
5
2.1 Vegetarian
5
2.1.1 Definisi dan klasifikasi vegetarian
5
2.1.2 Pola diet vegetarian
6
2.1.3 Manfaat diet vegetarian
8
2.2 Obesitas
9
2.3 Sindrom Metabolik
11
2.3.1 Definisi
11
2.3.2 Faktor Risiko
14
2.3.3 Patofisiologi
15
2.5 Rasio Lingkar Pinggang Panggul
17
2.5 Kerangka Konsep
19
2.6 Hipotesis Penelitian
20
BAB 3 METODOLOGI PENELITIAN
21
3.1 Desain Penelitian
21
3.2 Tempat dan Waktu Penelitian
27
3.3 Populasi dan Sampel Penelitian
21
3.3.1 Populasi
22
3.3.2 Sampel Penelitian
22
3.3.3 Besar sampel
22
3.4 Variabel Penelitian
23
3.5.1 Variabel bebas
23
3.5.2 Variabel tergantung
23
3.5 Definisi Operasional
23
3.6 Alat dan Cara Pengumpulan Data
25
3.6.1 Alat pengumpulan data
25
3.6.2 Cara pengumpulan data
26
3.7 Prosedur Penelitian
26
3.8 Analisis Data
27
3.9 Alur Penelitian
28
BAB 4 HASIL DAN PEMBAHASAN

4.1 Hasil Penelitian
29
4.1.1 Karakteristik subjek penelitian
30
4.1.2 Uji Korelasi
33
4.2 Pembahasan
34
BAB 5 KESIMPULAN DAN SARAN
39
5.1 Kesimpulan
39
5.2 Saran
39
DAFTAR PUSTAKA
40

DAFTAR TABEL

Tabel 2.1 Kategori IMT menurut WHO (2004)
10
Tabel 2.2 Beberapa kriteria sindrom metabolik
13
Tabel 4.1 Distribusi sampel berdasarkan lamanya menjadi vegetarian
39
Tabel 4.1 Distribusi sampel berdasarkan jenis kelamin, usia, indeks massa tubuh dan rasio lingkar pinggang panggul
33

Tabel 4.2 Distribusi karakteristik indeks massa tubuh sampel penelitian berdasarkan jenis kelamin
34

Tabel 4.3 Distribusi rasio lingkar pinggang panggul berdasarkan jenis kelamin, usia dan indeks massa tubuh
35

Tabel 4.4 Hasil analisis deskriptif
36

Tabel 4.5 Uji korelasi antara diet terhadap rasio lingkar pinggang panggul
37

Tabel 4.6 Hubungan antara diet lakto vegetarian dan non vegetarian terhadap risiko rasio lingkar pinggang panggul
38

DAFTAR GAMBAR

Gambar 2.1 Pengukuran Lingkar Pinggang.
19

Gambar 2.1 Pengukuran Lingkar Panggul.
20

DAFTAR LAMPIRAN

Lampiran 1 Surat Persetujuan
52
Lampiran 2 Data indeks massa tubuh dan RLPP sampel
54
Lampiran 3 Hasil Uji Korelasi
57
DAFTAR SINGKATAN

	Singkatan/Lambang
	Arti dan Keterangan

	WHO

IMT

LP

RLPP

IVS
DM
IVO
NHANES III
GLUT-4
ApoB

HDL

LDL

OR
%
	World Health Organization

Indeks Massa Tubuh

Lingkar Pinggang

Rasio Lingkar Pinggang Panggul
Indonesian Vegetarian Society
Diabetes Mellitus
International Vegetarian Union
National Health and Nutrition Survey III
Glucose Trnasporter 4
Apolipoprotein B
High Density Lipoprotein

Low Density Lipoprotein

Odd ratio

Presentase

ABSTRAK
PENGARUH DIET LAKTO VEGETARIAN TERHADAP FAKTOR RISIKO SINDROM METABOLIK (STUDI RASIO LINGKAR PINGGANG PANGGUL) PADA KOMUNITAS LAKTO VEGETARIAN DI KECAMATAN GERUNG

Agnes Ragil Rosano, Ardiana Ekawanti, Muthia Cenderadewi

Latar belakang: Populararitas diet vegetarian semakin meningkat saat ini, termasuk di Indonesia. Diet vegetarian dikaitkan dengan banyak manfaat kesehatan, diantaranya dapat menurunkan risiko sindrom metabolik. Kejadian sindrom metabolik meningkat seiring dengan peningkatan kejadian obesitas sentral, sehingga pengukuran rasio lingkar pinggang dengan panggul dapat digunakan untuk mendeteksi risiko sindrom metabolik.

Tujuan: Tujuan penelitian ini adalah untuk mengetahui pengaruh diet lakto vegetarian terhadap risiko sindrom metabolik komunitas lakto vegetarian di Pulau Lombok.

Metode: Penelitian ini adalah penelitian non eksperimental dengan rancangan cross sectional. Subjek pada penelitian ini terdiri 45 sampel kelompok diet lakto vegetarian dan 45 sampel kelompok non vegetarian yang dipilih secara consecutive sampling. Analisis data digunakan uji Spearman.
Hasil: Berdasarkan uji korelasi dengan uji Spearman diperoleh hasil adanya pengaruh diet lakto vegetarian dan diet non vegetarian terhadap risiko sindrom metabolik berdasarkan studi rasio lingkar pinggang panggul (p = 0,004), dengan nilai kekuatan antar variabel lemah (r = 0,300), dengan nilai odd ratio 4,8.

Kesimpulan: Terdapat pengaruh antara diet lakto vegetarian dan diet non vegetarian terhadap risiko sindrom metabolik berdasarkan studi rasio lingkar pinggang panggul. Kelompok non vegetarian memiliki risiko 4,8 kali lebih besar terhadap risiko sindrom metabolik dibandingkan dengan kelompok lakto vegetarian. Diet lakto vegetarian merupakan faktor protektif terhadap kejadian obesitas sentral berdasarkan studi rasio lingkar pinggang panggul.

Kata kunci: Diet, lakto vegetarian, rasio lingkar pinggang panggul
ABSTRACT

THE CORRELATION OF LACTO VEGETARIAN DIET WITH METABOLIC SYNDROME RISK FACTOR (WAIST-HIP RATIO STUDY) WITHIN A LACTO VEGETARIAN COMMUNITY IN GERUNG
Agnes Ragil Rosano, Ardiana Ekawanti, Muthia Cenderadewi

Background: Vegetarian diet has become more popular nowadays, including in Indonesia. It has been associated with many health benefits, such as lower risks of metabolic syndrome. The correlation of metabolic syndrome incidence increases with central obesity, so measurement of waist hip ratio can be used to detect the risk of metabolic syndrome.

Objective: The purpose of this study was to determine the effect of lacto vegetarian diet on the risk of metabolic syndrome within lacto vegetarian community in Lombok Island.

Methods: This study was a non experimental design with cross sectional design. The subjects of this study consist of 45 lacto vegetarians and 45 non vegetarians who were selected by consecutive sampling. The technique data analyzed used Spearman test.
Results: According to the Spearman test conducted on these results it was shown that the lacto vegetarian diet and non vegetarian diet had affected the risk factor of metabolic syndrome based on studied waist-hip ratio of this community (p=0,004), with a low correlation between variables (r=0,300), with odd ratio 4,8.
Conclusion: There is significant relevancy between lacto vegetarian diet and non-vegetarian diet on the risk of metabolic syndrome based on studied of waist-hip ratio. Non vegetarian diet had 4,8 times greater of metabolic syndrome risk factor compared to lacto vegetarian. Lacto vegetarian diet is a protective factor against the occurrence of central obesity based on waist-hip ratio.

Keywords: Diet, lacto vegetarian, waist-hip ratio

i
PAGE
ii

