

Letter of Abstract Acceptance

Dear Ms Yuliana Noor Setiawati Ulvie

On behalf of the Scientific Committee of the 2st IPB International Conference on Nutrition and Food (ICNF 2022), we are pleased to inform you that your abstract titled:

RELATIONSHIP BETWEEN KNOWLEDGE ABOUT WATER DAN HYDRATION, PERCENT OF BODY FAT, AND DRINKING HABITS WITH HYDRATION STATUS IN ADOLESCENTS

(Registration number **PD103COO**)

has been **accepted** to be presented at ICNF 2022 for:

Oral Presentation in Community Nutrition

If you wish to publish your research paper with us as a proceeding in the format of **Extended Abstract** that will be published in a supplementary issue with the [Malaysian Journal of Medicine and Health Sciences](#), please download these following files:

1. ICNF2022-Guideline for Extended Abstract
2. ICNF2022-Sample of Extended Abstract
3. ICNF2022-Author Agreement Statement

at this link: <https://ipb.link/icnf2022extendedabstractguideline>

Eligibility of your paper to be published in our conference proceedings will be determined by our Scientific Committee.

Please note that the acceptable similarity index is $\leq 25\%$. Ensure that you follow the Author Guideline precisely, submit the paper on time, follow the review process carefully, and complete the registration fee.

The deadline for paper submission is on 15 of August, 2022 at 23.59 WIB (GMT+7). You can submit your paper at: <https://ipb.link/icnf2022manuscriptsubmission>

Thank you.

Prof. Dr. Ir. Ali Khomsan, MS

Head of Scientific Committee of ICNF 2022

PAPER DECISION FORM

Reviewer code : 12
 Paper registration code : PD103COO
 Paper title : RELATIONSHIP OF PERCENT BODY FAT WITH HYDRATION STATUS IN ADOLESCENTS
 Cycle : 3
 Decision : (reviewer to select one)

- a) Full acceptance for publication without any revision in content
 b) Conditional acceptance if authors perform minor revision as suggested within one week (deadline: 4 November 2022), with the following comments

No.	Part of paper	Comment/Suggestion
1	Paper title	
2	Summary - Should be an informative summary of the manuscript. - Contains introduction, method, main results, and conclusions.	The objective of this study is not stated in the summary. This sentence is confusing. Dehydrated causing a lack of fluid consumption or dehydrated caused by lack of fluids?
3	Keywords - Relevant to content and identify the paper's subject, purpose and focus.	
4	Introduction - Contains background, research gap, and objectives	What is the objective of this study? Is it to study the relationship between the body fat percentage with hydration status? The justification of the study is also not clear. You already stated that dehydration can be caused by several factors and one of which is percent body fat? You did this study because no study was done earlier on looking at this relationship? Same comment as above. Dehydrate causing a lack of fluid consumption or dehydration caused by lack of fluids?
5	Materials and Methods - Should provide sufficient detail to allow the work to be reproduced - Methods that are already published should be indicated by a reference, and	This section is too brief. How many subjects involved in this study? Inclusion and exclusion criteria? Ethical clearance approval, statistical analysis used?

	<p>only relevant modifications that are described</p> <ul style="list-style-type: none"> - Source of material must be given - Statistical methods must be specified 	
6a	<p>Results and Discussion</p> <ul style="list-style-type: none"> - Results should be clear and presented concisely, using well-designed tables and/or figures - The same data cannot be used in both styles: table and figure (repetition of data display). - Discussion should explore the significance of the results of the work and cover the implications and consequences, not only repeating the results 	This section is also too brief.
6b	<p>Tables/ Graphs</p> <ul style="list-style-type: none"> - Must contain figure/table title - Should contain figure legends or table notes, if necessary - Appropriate statistical data should be given 	
7	<p>Conclusions</p> <ul style="list-style-type: none"> - Should not be a summary of the method and the study (this is already presented in the summary). - Should identify important outcomes and their implication for the area of study, or recommendations for further research. 	
8	<p>Acknowledgements</p> <ul style="list-style-type: none"> - Optional - Mention contributions that need to be acknowledged, but do not justify authorship (for example: research funding agencies and individuals who provided help during the research) 	
9	<p>List of references</p>	

	- Should be relevant to the study	
10	Other aspects <ul style="list-style-type: none">- Language- ... (filled by reviewer as needed)	

Date of review completion: _____

Letter of Manuscript Acceptance

Dear **Ms. Yuliana Noor Setiawati Ulvie**

On behalf of the Scientific Committee of the 2nd IPB International Conference on Nutrition and Food (ICNF2022), we are pleased to inform you that your manuscript titled:

Relationship of Percent Body Fat With Hydration Status in Adolescents
(Registration number: **PD103COO**)
(Authors: **Yuliana Noor Setiawati Ulvie¹, Ari Depiana Rochimmi¹**)

has been accepted to be published in an online supplementary issue of the [Malaysian Journal of Medicine and Health Sciences](#) as part of the Proceedings of the 2nd IPB International Conference on Nutrition and Food (ICNF 2022).

The publishing process will take about 10-12 weeks to finish and we will inform you once it has been fully published.

Sincerely,

Prof. Dr. Ir. Ali Khomsan, MS

Head of Scientific Committee of ICNF 2022

