[bookmark: _GoBack] (
Kode/Nama Rumpun Ilmu
 :

458/Teknik Informatika
)

[bookmark: _Toc450368288]USULAN
PENELITIAN HIBAH BERSAING

REDIRECTION HC-SR05 UNTUK EFISIENSI
JUMLAH SENSOR

TIM PENGUSUL
Ketua:
	Nuryanto, M.Kom		NIDN. 987008138
Anggota
	Andi Widiyanto, M. Kom	NIDN. 0623087901	
	Auliya Burhanudin, S.Si	NIDN. 0630058202	

Dibiayai LP3M Universitas Muhammadiyah Magelang
Tahun Anggaran 2016

UNIVERSITAS MUHAMMADIYAH MAGELANG
April 2016
[bookmark: _Toc450368289]HALAMAN PENGESAHAN PROPOSAL
PENELITIAN HIBAH BERSAING

	Judul Kegiatan
	:
	Redirection HC-SR05 Untuk Efisiensi
Jumlah Sensor

	Kode/Nama Rumpun Ilmu
	:
	458/Teknik Informatika

	Ketua Peneliti
	:
	

	A. Nama Lengkap
	:
	Nuryanto, ST., M.Kom

	B. NIDN
	:
	0605037002

	C. Jabatan Fungsional
	:
	Lektor

	D. Program Studi
	:
	Teknik Informatika

	E. Nomor HP
	:
	08122968845

	F. Surel (e-mail)
	:
	nuryanto@ummgl.ac.id

	AngotaPeneliti (1)
	:
	

	A. Nama Lengkap
	:
	Andi Widiyanto, S.Kom, M.Kom

	B. NIDN
	:
	0623087901

	C. Perguruan Tinggi
	:
	Universitas Muhammadiyah Magelang

	AngotaPeneliti (2)
	:
	

	A. Nama Lengkap
	:
	Auliya Burhanuddin, S.Si

	B. NIDN
	:
	0630058202

	C. Perguruan Tinggi
	:
	Universitas Muhammadiyah Magelang

	Lama Penelitian Keseluruhan
	:
	2 Tahun

	Biaya Penelitian Keseluruhan
	
	Rp. 20.000.000

	Penelitian Tahun ke-1
	:
	1 (satu)

	Biaya Tahun Berjalan
	:
	Rp. 10.000.000

	· diusulkan DRPM
	:
	-

	· dana internal PT
	:
	Rp. 10.000.000

	· dana institusi lain
	:
	-

	Mengetahui Dekan Fakultas Teknik.

Yun Arifatul Fatimah, ST., MT., Phd
NIK. 987408139

	
	Magelang, 24 April 2016
Ketua Peneliti

Nuryanto, ST., M.Kom
NIK 987008138

	
	Mengetahui
Ketua LP3M

Dr. Suliswiyadi, M. Ag
NIP/NIK 966610111
	

[bookmark: _Toc450368290]IDENTITAS DAN URAIAN UMUM

1. Judul Penelitian : Redirection HC-SR05 Untuk Efisiensi Jumlah Sensor
2. Tim Peneliti
	No
	Nama
	Jabatan
	Bidang Keahlian
	Instansi Asal
	Alokasi Waktu (jam/minggu)

	1
	Nuryanto, ST, M.Kom
	Ketua
	Teknik Informatika
	Univ. Muh. Magelang
	8 jam

	2
	Andi Widiyanto,S.Kom, M.Kom
	Anggota
	Teknik Informatika
	Univ. Muh. Magelang
	4 jam

	3
	Auliya Burhanuddin, S.Si
	Anggota
	Teknik Otomotif
	Univ. Muh. Magelang
	4 jam

3. Objek Penelitian: Sistem mekanik & elektris kunci pintu meliputi motor, sensor, RFID, Arduino, bluetooth
4. Masa Pelaksanaan
Mulai 	: bulan: April 	tahun 2016
Berakhir 	: bulan: Agustus	tahun 2016
5. Usulan Biaya : Rp. 10.000.000,-
6. Lokasi Penelitian (lab/studio/lapangan) : lab. Net OS dan lab. Otomotif
7. Instansi lain yang terlibat :
-
8. Temuan yang ditargetkan :
Redirection yang tepat pemasangan sensor ultrasonic
9. Kontribusi mendasar pada suatu bidang ilmu:
Hasil penelitian dapat dikembangkan lebih lanjut dan dimanfaatkan untuk alat elektronik maupun peralatan yang lain. Dengan demikian akan terjadi pendayagunaan hasil penelitian menjadi produk siap pakai
10. Jurnal Ilmiah yang menjadi sasaran:
Prosiding internasional atau Jurnal Nasional terakreditasi
11. Rencana luaran HKI, buku, purwarupa atau luaran lainnya yang ditargetkan, tahun rencana peroleh atau penyelesaiannya:
Purwarupa Autonomous Mobile Robot dengan sensor menyilang

[bookmark: _Toc450368291]DAFTAR ISI

HALAMAN SAMPUL	i
HALAMAN PENGESAHAN PROPOSAL	ii
IDENTITAS DAN URAIAN UMUM	iii
DAFTAR ISI	iv
RINGKASAN	v
BAB 1. PENDAHULUAN	1
1.1. Latar Belakang Masalah	1
1.2. Tujuan Penelitian	4
1.3. Kontribusi Penelitian	4
1.4. Luaran Penelitian	4
BAB 2. TINJAUAN PUSTAKA	5
2.1. State of Art	5
2.2. Penelitian Sebelumnya yang Mendukung Penelitian ini	5
BAB 3. METODE PENELITIAN	6
3.1. Tempat dan Waktu Penelitian	6
3.2. Metode Pendekatan	6
BAB 4. BIAYA DAN JADWAL PENELITIAN	7
4.1. Anggaran Biaya	7
4.2. Jadwal Penelitian	7
REFERENSI	8
LAMPIRAN-LAMPIRAN	9
Lampiran 1. Justifikasi Anggaran Penelitian	9
Lampiran 2. Susunan Organisasi TimPeneliti/Pelaksana dan Pembagian Tugas	10
Lampiran 3. Biodata Ketua/Anggota Tim Peneliti/Pelaksana	11
Lampiran 4. Surat Pernyataan Ketua Pengusul	20

[bookmark: _Toc450368292]RINGKASAN

Teknologi robot berkembang dengan pesat. Saat ini robot yang dikembangkan mendekati fungsi yang dilakukan manusia dalam hal bergerak, berbicara bahkan dalam hal berfikir. Salah satu sensor yang hampir selalu ada adalah sensor jarak (ultrasonic). Robot yang dapat bergerak membutuhkan sensor jarak yang lebih banyak sesuai dengan arah yang akan dilalui. Semakin banyak sensor juga membutuhkan microcontroller dengan jumlah pin yang banyak pula. Penyusunan algoritma mekanisme gerak pemrograman mikrocontroller seperti arduino juga semakin rumit.
Selama ini sensor ultrasonic dipasang mengarah lurus kedepan sehingga penghalang pada bagian sudut atau dapat berupa lembaran seperti daun pintu, sangat mungkin terjadi tabrakan karena terletak diluar coverage area sensor ultrasonic.
Penelitian ini akan menghasilkan model pemasangan sensor ultrasonic dengan cara menyilang (redirection) dengan sudut tertentu menerapkan perhitungan trigonometri. Hasil akhir penelitian ini adalah purwarupa model autonomous mobile robot dengan model sensor menyilang

Kata Kunci : Ultrasonic, Microcontroller, Arduino, autonomous, mobile robot

1

7

[bookmark: _Toc450368293]BAB 1. PENDAHULUAN

[bookmark: _Toc450368294]1.1. Latar Belakang Masalah
Teknologi robot berkembang dengan pesat terutama di negara Amerika Serikat, Korea Selatan, China dan Jepang. Robot yang dikembangkan mendekati fungsi yang dilakukan manusia dalam hal bergerak, berbicara bahkan dalam hal berfikir. Actroid adalah salah satu robot humanoid yang menyerupai manusia dikembangkan oleh universitas Osaka dan diperkenalkan di Tokyo pada tahun 2003.
Kontes robot Indonesia pertama kali diselenggarakan tahun 1990 oleh Depdiknas. Tahun 2001 tim B-Cak (PENS ITS) menjadi juara pertama pada Asia Pasific Broadcasting Robocon di Tokyo. Mulai tahun 2012 sering diadakan kontes robot, dan saat ini hampir semua perguruan tinggi terkemuka di Indonesia memiliki tim robot.
Robot tersebut mampu berfikir menentukan apa yang harus dilakukan berdasarkan masukan dari sensor yang dipasang. Salah satu sensor yang hampir selalu ada adalah sensor jarak. Sensor ultrasonic adalah sensor yang menggunakan gelombang mekanik longitudinal dengan frekuensi antara 40–50 KHz yang digunakan untuk memperkirakan jarak kemudian menentukan tindakan misalnya belok kiri atau kanan, maju atau mundur.
 Sensor ultrasonic juga digunakan dalam penelitian untuk menghitung tinggi seseorang, menentukan tinggi air, menentukan tinggi permukaan BBM di SPBU dan sebagainya. Robot yang dapat bergerak membutuhkan sensor jarak yang lebih banyak sesuai dengan arah yang akan dilalui misalnya empat atau delapan sesuai arah angin (gambar 1). Semakin banyak sensor makan makin tepat arah jalan yang ditentukan robot. Akan tetapi makin banyak sensor juga membutuhkan mikrokontroler dengan jumlah pin yang banyak pula. Penyusunan algoritma mekanisme gerak pemrograman mikrocontroller juga semakin rumit. Hal ini juga menjadi kendala dalam pembuatan robot.

[image:]
Gambar 1. Contoh robot dengan banyak sensor jarak
Coverage area Sensor Ultrasonic dengan jangkauan sudut pancaran yang terbatas dengan cara kerja sensor seperti gambar 2. Transduser ultrasonik akan mengubah sinyal listrik menjadi gelombang ultrasonik dan sebaliknya mengubah gelombang ultrasonik menjadi sinyal listrik. Gelombang ultrasonik akan dipantulkan jika dalam penjalarannya menemui suatu bidang batas antara dua medium. Peristiwa gelombang tersebut dijadikan salah satu acuan untuk membuat suatu aplikasi menggunakan ultrasonik, misalnya untuk menentukan jarak antara transduser terhadap medium pemantul tersebut.
[image:]
Gambar 2. Cara kerja sensor ultrasonic (sumber: www.parallax.com)
Selama ini sensor ultrasonic dipasang mengarah lurus kedepan dengan posisi di tengah, sisi kanan dan kiri tergantung medan yang akan dilalui. Penghalang yang dihadapi adalah bidang datar (gambar 3), sehingga tidak masalah dengan sensor yang dipasang lurus kedepan.
[image:]
Gambar 3. Penghalang bidang datar

Pada kenyataannya di lapangan tidak selalu penghalang berupa bidang datar saja. Penghalang pada bagian sudut atau dapat berupa lembaran seperti daun pintu, sehingga sangat mungkin ada bagian diluar coverage area sensor ultrasonic seperti gambar 4. Hal ini yang dapat menyebabkan tabrakan antara robot dengan penghalang.

[image:]
Gambar 4. Penghalang bidang sudut lembaran

[bookmark: _Toc450368295]1.2. Tujuan Penelitian
Tujuan penelitian ini adalah menghasilkan sebuah model pemasangan sensor ultrasonic dengan cara menyilang (redirection) dengan sudut tertentu menerapkan perhitungan trigonometri

[bookmark: _Toc450368296]1.3. Kontribusi Penelitian
Hasil penelitian dapat dikembangkan lebih lanjut dan dimanfaatkan untuk alat elektronik maupun peralatan yang lain. Dengan demikian akan terjadi pendayagunaan hasil penelitian menjadi produk siap pakai.

[bookmark: _Toc450368297]1.4. Luaran Penelitian
Luaran tambahan yang diharapkan dari penelitian ini adalah:
1. Purwarupa model autonomous mobile robot dengan model sensor menyilang.
2. Prosiding pada seminar ilmiah internasional/nasional atau di jurnal ilmiah

[bookmark: _Toc450368298]BAB 2. TINJAUAN PUSTAKA

[bookmark: _Toc450368299]2.1. State of Art
Mikrokontroler adalah otak yang mengatur gerakan sebuah robot. Rangkaian elektronik mengatur rangkaian mekanis sehingga sebuah robot dapat bergerak. Gerakan motor yang diatur mikrokontroler menyebabkan rangkaian mekanis bergerak sesuai dengan sebuah alur algoritma yang ditulis dalam bahasa pemrograman kedalam sebuah mikrokontroler. Arduino adalah salah satu mikrokontroler yang saat ini banyak digunakan.
Arduino adalah sebuah produk design system minimum mikrokontroler yang di buka secara bebas. Arduino menggunakan bahasa pemrograman C yang telah dimodifikasi dan sudah ditanamkan programmer bootloader yang berfungsi untuk menyembatani antara software compiler arduino dengan mikrokontroler (Masinambow V., Najoan, M.E.I., Lumenta, A.S.M., 2014).
Penelitian yang dilakuan Nuryanto dan Andi Widiyanto (2016) yang menghasilkan sebuah robot bergerak (autonomous mobile robot) yang dapat bergerak sendiri dan mampu menghindari halangan. Supaya robot bergerak, setting kecepatan robot dipicu menggunakan android pada proses pairing bluetooth.
Penelitian tersebut merupakan lanjutan dari penelitian sebelumnya Andi Widiyanto dan Nuryanto (2015) yang meneliti komunikasi antara arduino dan android dengan memodifikasi mobil RC mainan yang dikontrol melalui smartphone android melalui koneksi bluetooth. Kesimpulan penelitian ini menunjukkan bahwa kecepatan proses pairing bluetooth lebih dipengaruhi oleh versi android dibanding dengan jarak antara arduino dan android.
Penelitian Indar Sugiarto, Lauw Lim Un Tung, Mohammad Ismail Rahman (2008) adalah salah satu referensi penentuan kecepatan motor dengan menggunakan algoritma fuzzy logic. Hasilnya robot dapat menelusuri jalur labirin secara real-time dengan lebih aman.

[bookmark: _Toc450368300]2.2. Penelitian Sebelumnya yang Mendukung Penelitian ini
Tabel 2.1. Penelitian pendukung yang dikerjakan sebelumnya dan akan
diterapkan dalam penelitian multi tahun ini
	Nama
Peneliti
/ Tahun
	Skim
Penelitan

	Judul
Penelitian

	Hasil penelitian

	Rekomendasi

	Andi Widiyanto, Nuryanto (2015)
	Fakultas Teknik Universitas Muhammadiyah Magelang
	Android Sebagai Alat Kendali Jarak Jauh Menggunakan Arduino
	Kecepatan proses pairing bluetooth lebih dipengaruhi oleh versi android dibanding dengan jarak antara arduino dan android
	Koneksi bluetooth tetap dapat digunakan sebagai pemicu untuk mengaktifkan robot

	Andi Widiyanto, Nuryanto (2015)
	Mandiri
	Rancang Bangun Mobil Remote Control Android Dengan Arduino
	Mobil RC dapat dikendalikan menggunakan android secara real time
	Samrtphone android digunakan untuk memonitor robot terutama sensor yang terpasang

	Nuryanto, Andi Widiyanto (2016)
	Mandiri
	Rancang Bangun Mobile Robot 2WD
Dengan 2 Sensor HC-SRF05 Untuk
Menentukan Arah Belokan
	Mobile robot dapat bergerak sendiri dan mampu menghindari halangan didepannya.
	Autonomous mobile robot yang akan dikembangkan menjadi tujuan penelitian ini

[bookmark: _Toc450368301]BAB 3. METODE PENELITIAN

[bookmark: _Toc450368302]3.1. Tempat dan Waktu Penelitian
[bookmark: _toc480][bookmark: _toc486]Penelitian direncanakan selama lima bulan, dimulai bulan April sampai dengan Agustus 2016. Lokasi penelitian di laboratorium yang dimiliki oleh Fakultas Teknik khususnya Laboratorium Net Os dan Laboratorium Otomotif.
[bookmark: _Toc450368303]3.2. Metode Pendekatan
 (
TAHUN I
)
 (
output
) (
Langkah 1
) (
Langkah 2
)
 (
Perakitan dan implementasi alat:

Kajian teoritis digunakan untuk merancang sebuah alat dan dirakit sebagai media uji
) (
Perumusan dan analisis:

Model
redirection
 sensor
 jarak dengan menggunakan metode yang tepat. Rencananya menerapkan konsep trigonometri
) (
Langkah 3
)
 (
Ditentukan
redirection
 yang tepat untuk
autonomous

mobile
 robot
) (
Pengujian laboratorium:

Metode
experimental
 dan
prototyping
 digunakan untuk menguji kajian teoritis di laboratorium yang dikondisikan.
)

 (
TAHUN I
I
)
 (
Langkah 2
) (
purwarupa
autonomous

mobile
 robot
 dengan sensor menyilang
) (
output
) (
Langkah 1
)
 (
Pengujian lapangan
 :
Metode
experimental
 dan
prototyping
 masih digunakan disesuaikan dengan kondisi nyata
dilapangan
.
Penambahan sensor dan kamera untuk lebih melengkapi
autonomous

mobile
 robot
)
 (
Evaluasi :

Ev
a
luasi hasil
 pengujian menghasilkan sebuah
autonomous

mobile
 robot dengan
sensor jarak

yang efisien

)Tahun Pertama

Gambar 3.1 Bagan Alur Penelitian

[bookmark: _Toc450368304]BAB 4. BIAYA DAN JADWAL PENELITIAN

[bookmark: _Toc450368305]4.1. Anggaran Biaya
	No
	Jenis Pengeluaran
	Biaya Yang diusulkan (Rp)

	1
	Honor
	1.840.000

	2
	Peralatan utama & penunjang
	6.960.000

	4
	Lain-lain
	1.200.000

	JUMLAH
	10.000.000

[bookmark: _Toc450368306]4.2. Jadwal Penelitian
	Uraian
	Bulan Ke

	
	1
	2
	3
	4
	5

	Penyiapan Proposal
	
	
	
	
	

	Observasi dan Studi Pustaka
	
	
	
	
	

	Analisis dan Perancangan Sistem
	
	
	
	
	

	Implementasi Sistem
	
	
	
	
	

	Pengujian Sistem
	
	
	
	
	

	Perbaikan Sistem
	
	
	
	
	

	Seminar & laporan
	
	
	
	
	

[bookmark: _Toc450368307]REFERENSI

Indar Sugiarto, Lauw Lim Un Tung, Mohammad Ismail Rahman, Implementation of Fuzzy Logic in FPGA for Maze Tracking of a Mobile Robot Based on Ultrasonic Distance Measurement, Jurnal Teknik Elektro Vol. 8, No. 2, September 2008: 96-102
Andi Widiyanto, Nuryanto, Rancang Bangun Mobil Remote Control Android dengan Arduino, Jurnal CITEC Vol.3, No.1, STMIK Amikom Yogyakarta, 2015
Masinambow V., Najoan, M.E.I., Lumenta, A.S.M., 2014, Pengendali Saklar Listrik Melalui Ponsel Pintar Android, e-journal Teknik Elektro dan Komputer, ISSN: 2301-8402,
Nuryanto, Andi Widiyanto, Rancang Bangun Mobile Robot 2WD dengan 2 Sensor HC-SRF05 Untuk Menentukan Arah Belokan, Prosiding Semnasteknomedia 2016, STMIK Amikom Yogyakarta, 2016

[bookmark: _Toc450368308]LAMPIRAN-LAMPIRAN
[bookmark: _Toc450368309]Lampiran 1. Justifikasi Anggaran Penelitian

[bookmark: _Toc450368310]Lampiran 2. Susunan Organisasi TimPeneliti/Pelaksana dan Pembagian Tugas

	No
	Nama/NIDN
	Instansi asal
	Bidang Ilmu
	Alokasi Waktu Per-minggu
	Uraian Tugas

	1
	Nuryanto, ST, M.Kom/NIDN 0605037002
	Universitas Muhammadiyah Magelang
	Teknik Infomatika
	8 Jam
	Menganalisa, merancang sistem

	2
	Andi Widiyanto,
S. Kom., M. Kom / NIDN. 0623087901
	Universitas Muhammadiyah Magelang
	Teknik Infomatika
	4 Jam
	Merancang membuat sistem (microcontroller)

	3
	Auliya Burhanuddin, S.Si/ NIDN. 0630058202
	Universitas Muhammadiyah Magelang
	Teknik Infomatika
	4 Jam
	Menganalisa & merancang perhitungan algoritma gerak

[bookmark: _Toc450368311]Lampiran 3. Biodata Ketua/Anggota Tim Peneliti/Pelaksana
Biodata Ketua Tim Peneliti
	A. Identitas diri

	1.
	Nama Lengkap
	:
	Nuryanto, ST., M.Kom

	2.
	Jenis Kelamin
	:
	Laki-laki

	3.
	Jabatan Fungsional
	:
	Lektor

	4.
	NIS
	:
	987008138

	5.
	NIDN
	:
	0605037002

	6.
	Tempat dan Tanggal lahir
	:
	Magelang, 05 Maret 1970

	7.
	e-mail
	:
	nuryanto@ummgl.ac.id

	8.
	HP
	:
	08122968845

	9.
	Alamat Kantor
	:
	Kampus 2 UMMagelang, Jl. Mayjend. Bambang Sugeng KM 5, Mertoyudan, Magelang, Jawa Tengah

	10.
	Telp/faxs
	:
	(0293) 326945

	11.
	Lulusan yang telah dihasilkan
	:
	S-1 : 12473 lulusan

	12.
	Mata kuliah yang diampu
	:
	a. Interaksi Manusia dan Komputerr

	
	
	
	b. Etika Profesi

	
	
	
	c. Sistem Informasi dan Manajemen
d. Kewirausahaan

	
	
	
	e. Internet dan Intranet

	B. Riwayat Pendidikan
	
	S1
	S2
	S3

	1)
	Nama Perguruan Tinggi
	:
	UM Magelang
	UGM Yogyakarta
	-

	2)
	Bidang ilmu
	:
	Teknik Industri
	Ilmu Komputer
	-

	3)
	Tahun masuk-lulus
	:
	1990-1996
	2003-2008
	-

	4)
	Judul Skripsi/Thesis
	:
	Penjadwalan Produksi Body Mobil Colt T120 SS di PT Mekar armada Jaya Magelang
	Implementasi Algoritma Johnson untuk Penjadwalan Produksi Komponen Bodi Mobil
	-

	5)
	Nama Pembimbing
	:
	Ir. Bambang Purwanggono, M.Eng
Ir. Eko Muh Widodo, MT
	Drs. Retantyo Wardoyo, M.Sc.,Ph.D
	-

	
	
	
	

	
C. Pengalaman Penelitian Dalam 5 Tahun Terakhir

	No
	Tahun
	Judul
	Pendanaan

	
	
	
	Sumber
	Jml
(Juta Rp)

	1
	2011
	Koneksi Wireless Mengatasi Kendala Geografis Suatu Jaringan Internet
	Univ. Muhammadiyah Magelang
	3

	2
	2012
	Penentuan Warna Dan Kombinasinya Pada Desain Situs Yang ReaderFriendly Bagi Penderita Buta Warna
	Univ. Muhammadiyah Magelang
	3

	3
	2013
	Model Pengujian Keamanan Jaringan
PadaWlan (WirelessLocal Area Network)
	Univ. Muhammadiyah Magelang
	6

D. Pengalaman Pengabdian Kepada Masyarakat Dalam 5 Tahun Terakhir
	No
	Tahun
	Judul
	Pendanaan

	
	
	
	Sumber
	Jml
 (Juta Rp)

	1
	2008
	Instruktur Pelatihan JARDIKNAS Teknologi Informasi dan Komunikasi Kepala Sekolah di sebagian besar Kab. Magelang, Kab. Temanggung, Kab. Wonosobo, Kodya Magelang
	Program Jardiknas
dari BPKLN
	51

	2
	2012
	Instruktur Pengembangan Usaha Kecil Di Pedesaan di Dusun Sogaten Desa JogonegoroMertoyudan Magelang
	Univ. Muhammadiyah Magelang
	2

	3
	2013
	Instruktur Workshop Pengembangan Pembelajaran Berbasis IT SD Mutual Muhammadiyah Magelang
	SD Mutual Muhammadiyah Magelang
	1,5

	
E. Publikasi Artikel Ilmiah Dalam Jurnal dalam 5 Tahun Terakhir

	No
	Judul Artikel Ilmiah
	Nama Jurnal
	Volume/Nomor/Tahun

	1
	Implementation of Johnson Algoritm for ProductionSceduling of CarBodyComponents
	Proceeding Seminar International Fakultas Teknik UNDIP
	ISBN:987.979.704.645.3/2008

	2
	Pemberdayaan Situs Pemda dengan Pengembangan Pengelolaan dan Pengembangan Fungsinya
	The 1stAptikom International Conference on Research and Education &Covenctinge-learningStrategyinto Action, STIMIK Putra Batam
	2008

	3
	Pengembangan dan Pemerataan Mutu Pendidikan dengan Membangun Komunitas Belajar Berbasis WAN pada Dinas Pendidikan Kota Magelang
	Seminar Nasional Aptikom STIMIK Parnaraya Manado
	2009

	4
	Implementasi Mikrotik pada sebuah Router internet dengan dua jalur ISP
	ProceedingVocational Education in IT PolytechnicCompetitiveAdvantagein ICT
	ISSN 2087-1562/ 2010

	5
	Sms-gateway sebagai media layanan akses nilai siswa
	ProceedingVocational Education in IT PolytechnicCompetitiveAdvantagein ICT
	ISSN 2087-1562/ 2010

	6
	Koneksi Wireless Mengatasi Kendala Geografis Suatu Jaringan Internet
	APTIKOM International Seminar, Shanghai China
	2011

	7
	Penentuan Warna Dan Kombinasinya Pada Desain Situs Yang ReaderFriendly Bagi Penderita Buta Warna
	Majalah Ilmiah “Refleksi” Universitas Muhammadiyah Magelang
	ISSN: 0853-9359
N0 : 14/XVI/Desember 2012

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Penelitian

Magelang, 26 April 2016
Pengusul,
[image: E:\ FT Andy\ PENELITIAN PENGABDIAN\ PENELITIAN\DIKNAS PROP JATENG\final\ttd p nur.JPG]

 (Nuryanto, ST., M.Kom)
Biodata Anggota Tim Peneliti 1
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Andi Widiyanto, S.Kom, M.Kom

	2
	Jenis Kelamin
	L

	3
	Jabatan Fungsional
	Asisten ahli

	4
	NIP/NIK/Identitas lainnya
	10790652

	5
	NIDN
	0623087901

	6
	Tempat dan Tanggal Lahir
	Boyolali, 23 Agustus 1979

	7
	E-mail
	andi.widiyanto@ummgl.ac.id

	9
	Nomor Telepon/HP
	08156753019

	10
	Alamat Kantor
	Jl. Mayjend Bambang Soegeng Mertoyudan Magelang

	11
	Nomor Telepon/Faks
	0293 326945

	12
	Lulusan yang Telah Dihasilkan
	S-1 =12.473 orang; S-2 = 0 orang; S-3 = 0 orang

	13. Mata Kuliah yg Diampu
	1. Pemrograman1

	
	2. Pemrograman 2

	
	3. Pemrograman Web

	
	4. Pengelolaan Instalasi Komputer

B. Riwayat Pendidikan
	
	S1
	S2
	S3

	Nama Perguruan Tinggi
	STIMIK Bina Patria
	STIMIK AMIKOM
	

	Bidang Ilmu
	Teknik Informatika
	Teknik Informatika
	

	Tahun Masuk-Lulus
	2004-2006
	2011-2013
	

	Judul Skripsi/Tesis/Disertasi
	Sistem Penerimaan Mahasiswa Baru Online berbasis web dan handphone
	Pemodelan Rekomendasi Hasil Evaluasi Diri Borang Program Studi di Universitas Muhammadiyah Magelang
	

	Nama Pembimbing/Promotor
	1. Ir. Wijaya Widjanarka N., MT
2. Gatot Susilo, S. Kom
	1. Dr. Kusrini. M. Kom
2. Hanif Al Fatta, M. Kom
	

C. Pengalaman Penelitian Dalam 5 Tahun Terakhir
(Bukan Skripsi, Tesis, maupun Disertasi)
	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jumlah

	1
	2010
	Pengembangan Sistem Penerimaan Mahasiswa Baru Universitas Muhammadiyah Magelang Akses Via Website (Web) dan Handphone (W@P).
	LP3M UM Magelang
	Rp. 3.000.000,-

	2
	2011
	Sistem Akuntansi Berbasis Web, Cara Praktis dan Mudah Guna Pembuatan Laporan Keuangan UKM
	LP3M UM Magelang
	Rp. 2.500.000,-

	3
	2011
	Membangun Perangkat Lunak Matriks Penilaian Pada Borang Program Studi Sarjana
	LP3M UM Magelang
	Rp. 3.000.000,-

	4
	2013
	Mobile Dakwah (M Dakwah) Sebagai Media dakwah Alternatif
	DIKTI
	Rp. 15.000.000

	5
	2014
	User Manual Augmented Reality Untuk Mendukung Packaging Produk Industri Kreatif
	DIKTI
	Rp. 15.000.000

	6
	2015
	Android Sebagai Alat Kendali Jarak Jauh Menggunakan Arduino
	FT UM Magelang
	Rp. 5.000.000,-

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir
	No
	Tahun
	Judul Pengabdian
	Pendanaan

	
	
	
	Sumber
	Jumlah

	1
	2012
	Sebagai ketua kegiatan pengabdian Simple Accounting Portable Untuk Usaha Mikro Kecil Dan Menengah Di Kota Magelang
	LP3M UMM
	Rp. 2.000.000

	2
	2014
	Sebagai ketua kegiatan pengabdian Iptek Bagi Masyarakat Penerapan M-Dakwah Pada Kelompok Kajian Jum’at Pagi Sebagai Sarana Dakwah Alternatif
	LP3M UMM
	Rp. 2.000.000

E. Publikasi Artikel Ilmiah Dalam Jurnal dalam 5 Tahun Terakhir
	No
	Judul Artikel
	Nama Jurnal
	Volume/Nomor/Tahun

	1
	Rancang Bangun Rekomendasi Pengisian Borang Program Studi Sarjana Dengan Objective Matrix
	Prosiding
SEMNASTEKNOMEDIA 2013
STMIK AMIKOM Yogyakarta ISSN: 2302-3805
	2013

	2
	Perancangan Model User Manual Mebel Knock Down Dengan Menerapkan Teknologi Augmented Reality
	Prosiding SNAIK 2013 UNMUL Samarinda
	2013

	3
	Rancang Bangun Sistem Akuntansi Untuk Usaha Kecil Menengah (UKM)
	Prosiding Semnas Univ. Muh. Magelang 2013
ISSN: 2355-231X
	2013

	4
	Aplikasi Screen Lock Pada Smartphone
[bookmark: _Toc356901245][bookmark: _Toc356657896]Menggunakan Identifikasi Wajah Dengan Menerapkan Pointwise

	Jurnal CITEC
STMIK Amikom Yogyakarta ISSN :2354-5771
	Vol.1/no.1/2013

	5
	Sistem Portable untuk Aplikasi Web dengan Memanfaatkan Batch File Programming
	Prosiding
SEMNASTEKNOMEDIA 2014
STMIK AMIKOM Yogyakarta ISSN: 2302-3805
	2014

	6
	Marker Of User Manual With Augmented Reality To Support Packaging Products
	Prosiding Semnas Univ. Muh. Magelang 2014
ISSN: 2355-231X
	2014

	7
	User Manual With Augmented Reality
To Support Packaging Products
	Prosiding International Conference on Engineering Technology and Industrial Application (ICETIA) 2014
Univ. Muh. Surakarta
ISSN : 2407-4330
	2014

	8
	Rancang Bangun Mobil Remote Control Android Dengan Arduino

	Jurnal CITEC
STMIK Amikom Yogyakarta ISSN :2354-5771
	Vol.3/no.1/2015

	9
	Rancang Bangun Mobile Robot 2WD
Dengan 2 Sensor HC-SRF05 Untuk
Menentukan Arah Belokan
	Prosiding
SEMNASTEKNOMEDIA 2016
STMIK AMIKOM Yogyakarta ISSN: 2302-3805
	2016

F. Penghargaan dalam 10 tahun Terakhir (dari pemerintah, asosiasi atau institusi lainnya)
	No.
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1
	Penghargaan Walikota kategori B Krenova Kota Magelang
	Walikota Magelang
	2012

	2
	Juara kedua dalam kompetisi AMICTA kategori digital media dan animations tahun
	AMICTA
	2011

	3
	Juara III Lomba Rekayasa Teknologi Alat Produksi
	MASPIK-RISTEK Prop DIY
	2011

	4
	Nominator kompetisi AMICTA kategori Applications
	AMICTA
	2011

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Penelitian

[image: I:\2016\ttd andi.jpg]Magelang, 26 April 2016
Pengusul,

Andi Widiyanto, S. Kom. M. Kom

Biodata Anggota Tim Peneliti 2
A. Identitas Diri
	1
	Nama Lengkap (dengan gelar)
	Auliya Burhanuddin, S.Si

	2
	Jenis Kelamin
	L

	3
	Jabatan Fungsional
	-

	4
	NIP/NIK/Identitas lainnya
	098206037

	5
	NIDN
	0630058202

	6
	Tempat dan Tanggal Lahir
	Surakarta, 30 Mei 1982

	7
	E-mail
	Auliya.burhanuddin@gmail.com

	9
	Nomor Telepon/HP
	082226993727

	10
	Alamat Kantor
	Jl. Mayjend Bambang Soegeng Mertoyudan Magelang

	11
	Nomor Telepon/Faks
	0293 326945

	12
	Lulusan yang Telah Dihasilkan
	S-1 =12.473 orang; S-2 = 0 orang; S-3 = 0 orang

	13. Mata Kuliah yg Diampu
	1. Automation System

	
	2. Computer and Device

	
	3. Teori Bahasa dan Otomata

B. Riwayat Pendidikan
	
	S1
	S2
	S3

	Nama Perguruan Tinggi
	UNS
	STIMIK AMIKOM
	

	Bidang Ilmu
	Fisika
	Teknik Informatika
	

	Tahun Masuk-Lulus
	2001-2006
	2014-Sekarang
	

	Judul Skripsi/Tesis/Disertasi
	Karakteristik Kolektor Surya Plat Datar dengan Variasi Jarak Penutup dan Sudut Kemiringan Kolektor
	Perbandingan Metode Single Linkage dan Fuzzy C Means Untuk Pengelompokkan Traffik Internet
	

	Nama Pembimbing/Promotor
	1. Ir. Ari Handono Ramelan, MSc., Ph.D.
2. Drs. Harjana, M.Si., Ph.D
	1. Dr. Ema Utami, S.Si., M.Kom
2. Eko Pramono, ST., MT.
	

C. Pengalaman Penelitian Dalam 5 Tahun Terakhir
(Bukan Skripsi, Tesis, maupun Disertasi)
	No
	Tahun
	Judul Penelitian
	Pendanaan

	
	
	
	Sumber
	Jumlah

	1
	2012
	Helm Las Listrik Otomatis untuk Peningkatan Keselamatan Kerja pada Proses Pengelasan
	LP3M UMM
	Rp. 4.760.000,-

	2
	2013
	Aplikasi Jaringan Syaraf Tiruan untuk Prediksi Keberhasilan Studi
	Penelitian Dosen Muda
	Rp. 14.500.000,-

D. Pengalaman Pengabdian Kepada Masyarakat dalam 5 Tahun Terakhir
	No
	Tahun
	Judul Pengabdian
	Pendanaan

	
	
	
	Sumber
	Jumlah

	
	
	
	
	

E. Publikasi Artikel Ilmiah Dalam Jurnal dalam 5 Tahun Terakhir
	No
	Judul Artikel
	Nama Jurnal
	Volume/Nomor/Tahun

	1
	Implementasi Cloud Computing pada VPN Berbasis Komunitas Sekolah
	Proceedings Konferensi Nasional Sistem Informasi (KNSI)
	Stimik Bumigora Mataram, 14-15 Pebruari 2013

	2
	Penerapan Algoritma Ant Colony System untuk Penyelesaian Travelling System Problem.
	Proceedings Konferensi Nasional Sistem Informasi (KNSI)
	Universitas Klabat Airmadidi, minahasa utara Sulawesi utara,
30 januari 2015

	3
	Sistem Informasi Pengelolaan Data Pasien Rawat Jalan pada Klinik Akupuntur dan Home Care Sehat MIEGONANI
	Seminar Nasional Teknologi Informasi dan Multimedia 2016
	STIMIK AMIKOM Yogyakarta 6-7 Februari 2016

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah Penelitian Dosen Pemula

[image: E:\Penelitian & Pengabdian\LP3M UMMGL\2016\ttd auliya.jpg]Magelang, 24 April 2016
Pengusul,

Auliya Burhanuddin, S.Si

[bookmark: _Toc450368312]Lampiran 4. Surat Pernyataan Ketua Pengusul

image2.jpeg

image3.png

image4.jpeg

image5.jpeg

image6.emf
Honor Honor/Jam (Rp) Minggu Jumlah Honor

Ketua 7.000 Rp 8 20 1.120.000 Rp

Anggota 4.500 Rp 4 20 360.000 Rp

Anggota 4.500 Rp 4 20 360.000 Rp

1.840.000 Rp

B. Peralatan Penunjang

Material

Justifikasi

Pemakaian

Harga Satuan

Jumlah Harga

Peralatan

IP Camp Zavio F3201

Alat utama

penelitian buah 2.760.000 Rp 2.760.000 Rp

Arduino paket

bluetooth

Alat utama

penelitian paket 1.100.000 Rp 2.200.000 Rp

Sensor-sensor

Alat utama

penelitian paket 600.000 Rp 600.000 Rp

Kabel dan Tenol

Alat pendukung

set 200.000 Rp 200.000 Rp

5.760.000 Rp

C. Sewa peralatan

Nama Alat

Justifikasi

Pemakaian

Harga Satuan

Jumlah Harga

Peralatan

Sewa Laptop pembuatan Program paket 400.000 Rp 400.000 Rp

400.000 Rp

D. Pengujian

Nama Kegiatan Jenis Pengujian Harga Satuan

Jumlah Harga

Peralatan

Koneksi ke android Testing koneksi paket 200.000 Rp 200.000 Rp

Redirection sensor Penghitungan sudut sensorpaket 600.000 Rp 600.000 Rp

800.000 Rp

E. Lain-lain

Kegiatan Justifikasi Harga Satuan

Jumlah Biaya

Lain-lain

Pelaporan

pembuatan laporan

& penggandaan paket 200.000 Rp 200.000 Rp

Proceeding

Usulan ke

Proceeding Intl paket 1.000.000 Rp 1.000.000 Rp

1.200.000 Rp

10.000.000 Rp

Kuantitas

Subtotal (E)

TOTAL ANGGARAN

A. Honor

Waktu

(Jam/Mi

Subtotal (A)

Kuantitas

Subtotal (B)

Subtotal (C)

Kuantitas

Kuantitas

Subtotal (D)

Microsoft_Excel_Worksheet1.xlsx
Sheet1

				A. Honor

						Honor		Honor/Jam (Rp)		Waktu (Jam/Minggu)				Minggu		Jumlah Honor

						Ketua		Rp 7,000				8		20		Rp 1,120,000				5 bln

						Anggota		Rp 4,500				4		20		Rp 360,000

						Anggota		Rp 4,500				4		20		Rp 360,000

						Subtotal (A)										Rp 1,840,000		Rp 1,840,000

				B. Peralatan Penunjang

						Material		Justifikasi Pemakaian		Kuantitas				Harga Satuan		Jumlah Harga Peralatan

						IP Camp Zavio F3201		Alat utama penelitian		1		buah		Rp 2,760,000		Rp 2,760,000

						Arduino paket bluetooth		Alat utama penelitian		2		paket		Rp 1,100,000		Rp 2,200,000

						Sensor-sensor		Alat utama penelitian		1		paket		Rp 600,000		Rp 600,000

						Kabel dan Tenol		Alat pendukung		1		set		Rp 200,000		Rp 200,000

						Subtotal (B)										Rp 5,760,000		Rp 5,760,000

				C. Sewa peralatan

						Nama Alat		Justifikasi Pemakaian		Kuantitas				Harga Satuan		Jumlah Harga Peralatan

						Sewa Laptop 		pembuatan Program 		1		paket		Rp 400,000		Rp 400,000

						Subtotal (C)										Rp 400,000		Rp 400,000

				D. Pengujian

						Nama Kegiatan		Jenis Pengujian		Kuantitas				Harga Satuan		Jumlah Harga Peralatan

						Koneksi ke android		Testing koneksi		1		paket		Rp 200,000		Rp 200,000

						Redirection sensor		Penghitungan sudut sensor		1		paket		Rp 600,000		Rp 600,000

						Subtotal (D)										Rp 800,000		Rp 800,000

				E. Lain-lain

						Kegiatan		Justifikasi		Kuantitas				Harga Satuan		Jumlah Biaya Lain-lain

						Pelaporan		pembuatan laporan & penggandaan		1		paket		Rp 200,000		Rp 200,000

						Proceeding 		Usulan ke Proceeding Intl		1		paket		Rp 1,000,000		Rp 1,000,000

						Subtotal (E)										Rp 1,200,000		Rp 1,200,000

						TOTAL ANGGARAN										Rp 10,000,000		Rp 10,000,000

&"Times New Roman,Regular"&12&A	

&"Times New Roman,Regular"&12Page &P	

image7.jpeg

image8.jpeg

image9.jpeg

image1.wmf

oleObject1.bin

�

