
2020 (Rev1) FP Report Guidebook 1

FINAL PROJECT GUIDEBOOK - EE184801

FINAL PROJECT TEAM

ELECTRICAL ENGINEERING DEPARTMENT
Intelligent Electrical and Information Techlology Faculty
Institut Teknologi Sepuluh Nopember

Surabaya 2020

2020 (Rev1) FP Report Guidebook 2

Catatan Perubahan Dokumen/ Document Amendment Note

Revisi ke

Revision
Number

Tanggal

Date

Keterangan
Annotation

Halaman / Bab
Page / Chapter

1 May 11th
2020

Penambahan Catatan Revisi
Additional Revision Note

Hal 2
Page 2

Penambahan Format Bab Buku Tugas Akhir
Additional Final Project Report Format

Hal 22
Page 22

2020 (Rev1) FP Report Guidebook 3

FINAL PROJECT GUIDEBOOK - EE184801

FINAL PROJECT TEAM

DEPARTEMENT of ELECTRICAL ENGINEERING
Fakultas Teknologi Elektro dan Informatika Cerdas
Institut Teknologi Sepuluh Nopember

Surabaya 2020

2020 (Rev1) FP Report Guidebook 4

FINAL PROJECT GUIDEBOOK - EE184801

FINAL PROJECT TEAM

ELECTRICAL ENGINEERING DEPARTMENT
Intelligent Electrical and Information Techlology Faculty
Institut Teknologi Sepuluh Nopember

Surabaya 2020

2020 (Rev1) FP Report Guidebook 5

BAB 1

Pengertian dan Tujuan Tugas Akhir

Final Project Definition and Objective

1.1 Pengertian / Definition

Tugas Akhir merupakan suatu karya ilmiah berdasarkan suatu

kegiatan penelitian mandiri dari mahasiswa. Mandiri diartikan

bahwa perancangan penelitian, pelaksanaan penelitian, penulisan

laporan hasil penelitian ada pada diri mahasiswa itu sendiri dengan

dibantu dosen pembimbing sebagai fasilitator. Penyusunan Tugas

Akhir merupakan salah satu syarat wajib untuk menyelesaikan studi

dalam program sarjana teknik.

Final Project is a scientific work that conducted based on

independent research by students. Independent means research

planning, execution, and results reporting activities conducted by

students supported by advisor as facilitator. Final Project is one of

requirement for accomplishing undergraduate study program.

Final Project compilation is based on research result which has

characteristics:

Tugas Akhir itu disusun berdasarkan hasil penelitian yang

mempunyai ciri-ciri antara lain :

1. Harus ada permasalahan

2. Judul tugas akhir dipilih sendiri oleh mahasiswa atau

ditentukan oleh dosen pembimbing

3. Didasarkan pada pengamatan lapangan (data primer)

dan/atau analisis data sekunder

4. Harus ada ketertiban metodologi

5. Di bawah bimbingan berkala dan teratur oleh dosen

pembimbing

6. Harus cermat dalam tata tulis ilmiah

7. Dipresentasikan dalam forum seminar

8. Dipertahankan dalam ujian lisan di depan tim dosen

penguji.

Final Project compilation is based on research result which has

characteristics of:

1. Problems must be stated

2. Final Project title is chosen individually by Student or

determined by advisor.

3. Based on direct observation (primary data) and/or

secondary data analysis.

4. Must be ordered based on methodology

5. Supervised by advisor regularly and periodically.

6. Rigor on scientific writing system

7. Presented in seminar forum

8. Defended on oral examination evaluated by examiner team

2020 (Rev1) FP Report Guidebook 6

1.2 Tujuan / Objective

Dengan menyusun Tugas Akhir diharapkan mahasiswa mampu

merangkum dan mengaplikasikan semua pengalaman pendidikan

untuk memecahkan masalah dalam bidang keahlian/bidang studi

tertentu secara sistematis dan logis, kritis dan kreatif, berdasarkan

data/informasi yang akurat dan didukung analisis yang tepat.

In the subject of Final Project, students are expected to be capable

on applying and concluding learning experiences particularly on

solving specialization field problems systematically, logically,

critically, and creatively based on accurate data/information and

proven by appropriate analysis.

Tugas Akhir bertujuan agar mahasiswa :

1. Mampu membentuk sikap mental ilmiah

2. Mampu mengidentifikasi dan merumuskan masalah

penelitian yang berdasarkan rasional tertentu yang dinilai

penting dan bermanfaat ditinjau dari beberapa segi

3. Mampu melaksanakan penelitian, mulai dari penyusunan

rancangan penelitian, pelaksanaan penelitian, sampai

pelaporan hasil penelitian

4. Mampu melakukan kajian secara kuantitatif dan kualitatif,

dan menarik kesimpulan yang jelas serta mampu

merekomendasikan hasil penelitiannya kepada pihak-pihak

yang berkepentingan dengan pemecahan masalah itu

5. Mampu mempresentasikan hasil Tugas Akhir itu dalam

forum seminar dan mempertahankannya dalam ujian lisan

di hadapan tim dosen penguji.

Final Project has intention to foster students to be:

1. Capable to establish scientific attitude

2. Capable to identify and formulate scientific problems based

on specific rational idea which is very essential and useful

on various aspects.

3. Able to conduct research on research planning

arrangement, research execution, and research final report

arrangement.

4. Capable to conduct quantitative and qualitative research,

draw certain conclusion, and recommend research output to

concerning experts based on problem solutions.

5. Able to present Final Project results on seminar forum and

defend it to examiner on oral examination

2020 (Rev1) FP Report Guidebook 7

1.3 Bentuk Tugas Akhir / Final Project Form

Bentuk Tugas Akhir dapat berupa penelitian atau perancangan yang

terdiri dari proposal Tugas Akhir dan Laporan Tugas Akhir.

Form of the Final Project may be a research or design which

consist of Final Project Proposal and Final Project Report.

1.3.1 Tugas Akhir berupa Penelitian Tugas Akhir / Research

Final Project

Berupa penelitian harus mengandung kejelasan tentang hal-hal

yang ingin diselidiki (something to be inquired or examined),

antara lain:

a. Obyek yang akan diteliti

b. Permasalahan yang ingin dipecahkan

c. Hipotesa yang ingin dibuktikan/diuji kebenarannya

d. Sesuatu (yang masih menjadi) pertanyaan yang

ingin dicari jawabannya

In the form of research, it must contain clarity about the things

you want to investigate (something to be inquired or

examined), including :

a. The object to be studied.

b. The problem you want to solve

c. The hypothesis that you want to prove/test the truth

d. Something (which is still) a question that you want

to find answers to

1.3.2 Tugas Akhir berupa Perancangan Tugas Akhir / Design

Final Project

Berupa Perancangan harus mengandung kejelasan-kejelasan

tentang berbagai hal yang akan dirancang, antara lain:

a. Obyek yang akan dirancang

b. Masalah rancangan yang ingin dipecahkan atau ide

rancangan yang ingin dicapai

c. Metode perancangan yang akan digunakan untuk

memecahkan masalah atau akan digunakan untuk

mencapai ide

d. Diskripsi kelebihan dan kekurangan rancangan

The form of planning must contain clarity about the various

things to be designed, including:

a. The object to be designed.

b. The design problem you want to solve or the design

idea you want to achieve.

c. The design method that will be used to solve a

problem or will be used to achieve an idea.

d. Description of the advantages and disadvantages of

the design

2020 (Rev1) FP Report Guidebook 8

BAB. 2

Usulan/Proposal Tugas Akhir

Final Project Proposal

2.1 Persyaratan Umum / General Requirement

Mahasiswa yang akan mengajukan Usulan/Proposal Tugas Akhir

harus memenuhi persyaratan-persyaratan sebagai berikut:

1. Untuk mahasiswa S1 reguler

(a) Telah lolos Evaluasi I dan II

(b) Telah menyelesaikan beban studi minimal 118 SKS

(termasuk 6 SKS praktikum di semester 3 sampai

dengan semester 6 dan telah lulus 2 SKS mata

kuliah Pra Tugas Akhir) dengan IP ≥ 2.0 tanpa nilai

E dan tanpa nilai D untuk mata kuliah dengan kode

TE0914xy dn TE0915yz

2. Untuk mahasiswa S1 lintas jalur

(a) Telah dinyatakan lulus masa percobaan/matrikulasi

(b) Telah/sedang mengikuti mata kuliah pada semester

3 dan/atau semester 4 sebanyak 30 SKS

Students who will submit a Final Project Proposal / Proposal must

meet the following requirements:

1. For undergraduate students

(a) Has passed Evaluation I and II

(b) Has completed a minimum study load of 118 credits

(including 6 practical credits in semester 3 to

semester 6 and has passed 2 credits of Pre-Final

Project courses) with a GPA ≥ 2.0 without an E

grade and without a D grade for courses with code

TE0914xy dn TE0915yz.

2. For cross-track undergraduate students

(a) Has passed the probation/matriculation period

(b) 30 credits have been/are currently taking courses in

semester 3 and/or semester 4

2.2 Tata Laksana Umum Pengajuan Proposal Tugas

Akhir / General Procedure for Submission of Final

Project Proposals

1. Mahasiswa mengambil contoh format Usulan Tugas akhir

di http://teras.ee.its.ac.id

2. Membuat Usulan Tugas Akhir, kemudian diserahkan

kepada Kepala Laboratorium (KaLab dimana dosen

pembimbing pertama berafiliasi), setelah :

(a) Usulan Tugas Akhir (rangkap dua) yang telah

disetujui oleh dosen pembimbing

http://teras.ee.its.ac.id/

2020 (Rev1) FP Report Guidebook 9

(b) Dilampiri tanda bukti (FRS/daftar nilai) sesuai

disyaratkan dengan poin 2.1.1.b atau 2.1.2.b, bahwa

telah mengikuti mata kuliah mata kuliah yang

menunjang tugas akhir.

3. Usulan tugas akhir yang telah disetujui oleh Kepala

Laboratorium di-scan selanjutnya diupload di

http://teras.ee.its.ac.id dan diserahkan ke Sekretariat

Departemen Teknik Elektro untuk diteruskan ke Ketua

Program Studi Teknik Elektro melalui Sekretaris program

studi S1 Bidang TA, KP dan Kerjasama. Selambat-

lambatnya 7 hari setelah disetujui Kepala Laboratorium.

4. Dilakukan pemeriksaan dan pengadministrasian oleh

Sekretaris program studi S1 Bidang TA, KP dan Kerjasama

(a) Diteruskan ke Ketua Program Studi Teknik Elektro,

untuk mendapatkan pengesahan.

(b) Lembar kedua usulan tugas akhir setelah

mendapatkan pengesahan ketua Program Studi

dikembalikan ke mahasiswa yang bersangkutan untuk

dilaksanakan sebagaimana mestinya

1. Students take the final project proposal sample format at

http://teras.ee.its.ac.id

2. Make a Final Project Proposal, submitted to the Head of

the Laboratory (where the first supervisor is affiliated),

after::

(a) The proposed Final Project (in duplicate) that has

been approved by the supervisor

(b) Attached to evidence (FRS / list of scores) as

required by points 2.1.1.b or 2.1.2.b, that they have

taken courses that support the final Project.

3. The final project proposal that has been approved by the

Head of the Laboratory is scanned and then uploaded to

http://teras.ee.its.ac.id and submitted to the Secretariat of

the Department of Electrical Engineering to be forwarded

to the Head of the Electrical Engineering Study Program

through the Secretary of the S1 study program TA, KP and

Cooperation. At the latest 7 days after the Head of the

Laboratory is approved.

4. Examination and administration is carried out by the

Secretary of the S1 study program in the Field of Final

Project, Practical work and Cooperation.

(a) Passed on to the Head of the Electrical Engineering

Study Program, to obtain an endorsement..

(b) The worksheet of the two people, then the person

who will work on the final Project after the head of

the program can be compiled to a student who can

carry out the task.

2.3 Format Usulan Tugas Akhir / Final Project Proposal

Format

2.3.1 Isi Usulan Tugas Akhir / Contents of the Final Project

Proposal

http://teras.ee.its.ac.id/

2020 (Rev1) FP Report Guidebook 10

Usulan Tugas Akhir hendaknya dibuat secara realistis,

komprehensif, dan terperinci yang berisi hal-hal berikut ini:

The Final Project proposal should be made in a realistic,

comprehensive, and detailed manner, containing the

following matters:

2.3.2 Judul Tugas Akhir/ Final Project Tittle

Judul hendaknya dinyatakan secara singkat, jelas dan

menggambarkan tema pokok. Judul harus diterjemahkan

kedalam bahasa Inggris yang representatif, dan dituliskan

pada bagian bawah judul bahasa Indonesia.

The title should be present brief, clear and describes the

main theme. The title must be entered in representative

English and written at the bottom of the Indonesian title.

2.3.3 Uraian Tugas Akhir / Description of the Final Project

Uraian Tugas Akhir atau Intisari Tugas Akhir berisi uraian

secara singkat tentang apa yang nanti dilaksanakan pada

pelaksanaan Tugas Akhir (maksimum 300 kata).

The description of the final Project or the essence of the

final Project contains a brief description of what will be

carried out in implementing the final Project (maximum

300 words).

2.3.4 Latar Belakang Masalah/ Background of Final Project

Setiap penelitian yang diajukan untuk Tugas Akhir harus

mempunyai latar belakang masalah (aktual) yang diduga

atau yang memang memerlukan pemecahan. Latar

belakang timbulnya masalah perlu diuraikan secara jelas

dengan sejauh mungkin didukung oleh data atau penalaran

yang mantap.

Every research submitted for the Final Project must have a

background problem (actual) suspected or that really

requires a solution. The background of the problem needs

to be described clearly and as far as possible, supported by

solid data or reasoning

2.3.5 Perumusan Masalah / Problem Formulation

Permasalahan penelitian harus dituliskan dalam bentuk

deklaratif atau kalimat-kalimat pertanyaan yang tegas dan

jelas. Masalah penelitian merupakan perumusuan

kesenjangan antara keadaan yang ada dengan keadaan yang

akan dicapai. Uraian perumusan masalah sebauknya tidak

dalam bentuk kalimat tanya. Pada perumusan masalah juga

menguraikan batasan-batasan masalh yang berisi tentang

variable yang akan diteliti atau variabel yang diasumsikan

sebagai parameter konstanta atau parameter yang

diabaikan.

The research problem must be written in a declarative form

or clear and assertive question sentences. The research

problem is the formulation of the gap between the existing

conditions and the conditions to be achieved. The

description of the formulation of the problem should not be

in the form of an interrogative sentence. Problem in the

formulation also describes the constraints of the problem,

which contains the variables to be studied or variables that

are assumed to be constant or neglected parameters.

2020 (Rev1) FP Report Guidebook 11

2.3.6 Tujuan Tugas Akhir / Final Project Purpose

Tujuan Tugas Akhir berisi uraian tentang hasil yang akan

dicapai atau jawaban dari permasalahan yang diteliti.

Bentuk jawaban dapat berupa penjajagan, penguraian,

penjelasan, pembuktian, penerapan suatu gejala, konsep

atau dugaan, atau pembuatan suatu prototip.

The purpose of the Final Project contains a description of

the results to be achieved or the answers to the problems

being researched. The form of the answer can be

explaining, describing, explaining, proving, applying a

symptom, concept or conjecture, or making a prototype.

2.3.7 Tinjauan Pustaka / Literature Review

Tinjauan pustaka berisi referensi terbaru, relevan dan asli.

Tinjauan pustaka mendasari, menimbulkan gagasan

penelitian yang dilakukan. Tinjauan pustaka menguraikan

teori, temuan, dan bahan penelitian lain yang diarahkan

untuk menyusun kerangka pemikiran atau konsep yang

akan dipergunakan pada penelitian.

The literature review contains the latest, relevant and

original references. Underlying literature review gave rise

to the idea of the research being carried out. A literature

review outlines theories, findings, and other research

materials directed to develop a framework or concept that

will be used in research.

2.3.8 Metodologi / Methodology

Metodologi berisi bahan-bahan, peralatan, cara kerja dan

teknik/proses pengerjaan. Bahan dalam hal ini dapat berupa

material, data dan hasil penelitian lain. Peralatan adalah

alat-alat uji laboratorium dan lapangan, perangkat keras

atau lunak, teori dan persamaan serta variabel. Proses

adalah teknik pengumpulan dan analisa data, model

pendekatan yang digunakan, rancangan, cara penafsiran

dan pengumpulan hasil penelitian, uji coba dan cara

evaluasi serta cara penyimpulan. Perlu pula dijelaskan

tempat/lokasi pelaksanaan penelitian.

The methodology contains materials, tools, work methods

and processing techniques/processes. Materials, in this

case, can be in the form of materials, data and other

research results. Equipment is laboratory and field test

equipment, hardware or software, theory and equations

and variables. The process is the technique of collecting

and analyzing data, the approaching model used, the

design, the way of interpreting and collecting the research

results, the trial and evaluation methods and the practice of

conclusions. It is also necessary to explain the

place/location of the research implementation.

2.3.9 Relevansi / Relevance

Relevansi menjelaskan secara singkat gagasan kreatif dari

hasil tugas akhir itu untuk dikontribusikan kepada bidang

ilmu pengetahuan dan teknologi, dan/atau kepada

pengembangan kelembagaan dan/atau pembangunan. Atau

menimbulkan inspirasi untuk mahasiswa lain.

Relevance explains the creative ideas briefly from the final

project results to be contributed to the field of science and

technology, and/or to institutional and/or development. Or

create inspiration for other students.

2020 (Rev1) FP Report Guidebook 12

2.3.10 Jadwal Kegiatan / Schedule of Activities

Jadwal kegiatan mengandung jenis-jenis kegiatan yang

direncanakan beserta waktu kegiatan dalam satuan bulan

(mulai dari persiapan, pengumpulan data, pengolahan data,

sampai dengan menyusun laporan).

The activity schedule contains the types of activities

planned along with the activity time in months (starting

from preparation, data collection, data processing, to

reporting)

2.3.11 Daftar Pustaka / References

Daftar Pustaka berisi semua referensi yang dikutip pada

penelitian. Jangan menampilkan acuan yang tidak dikutip.

References contain all references cited in the study. Do not

display references that are not quoted.

2.4 Format Usulan Tugas Akhir / Final Project

Proposal Format

Tata tulis usulan Tugas Akhir, yang contohnya dapat dilihat

pada lampiran,harus mengikuti ketentuan sebagai berikut:

 Jenis dan ukuran kertas: Kertas HVS 80 gram ukuran

A4 (210 mm x 297mm atau 8.27 in x 11.69 in).

 Jarak spasi: 1 spasi

 Jarak tepi:

- Tepi atas: 2.5 cm

- Tepi bawah: 2.5 cm

- Tepi kiri: 3.0 cm

- Tepi kanan: 2.0 cm

 Jenis huruf

- Times New Roman, Normal, ukuran 12 pt. Khusus

untuk judul dapat dipakai ukuran 14 pt.

- Kata-kata dari bahasa asing yang tidak

diterjemahkan harus ditulis miring (italic)

The writing procedure for the Final Project proposal, for

example can be seen in the attachment, must follow the

following conditions:

 Paper type and size: A4 size 80 gram HVS paper (210

mm x 297mm or 8.27 in x 11.69 in).

 Spacing: 1 space

 Edge spacing:

- Top edge: 2.5 cm

- Bottom edge: 2.5 cm

- Left edge: 3.0 cm

- Right edge: 2.0 cm

 Font type

- Times New Roman, Normal, size 12 pt. Especially

for the title, 14 pt size can be used.

- Words from foreign languages that are not

translated must be italicized (italic)

2020 (Rev1) FP Report Guidebook 13

BAB. 3

Pelaksanaan Tugas Akhir

Final Project Implementation

Pelaksanaan Tugas Akhir yang merupakan kegiatan mandiri,

diserahkan sepenuhnya kepada Mahasiswa dengan bantuan dosen

pembimbing. Akan tetapi tahapan-tahapan pelaksanaan Tugas

Akhir yang dapat dijadikan pedoman dalam pelaksanaan Tugas

Akhir diuraikan sebagai berikut:

The implementation of the Final Project, which is an independent

activity, is fully handed over to students with the supervisor's help.

However, the stages of implementing the Final Project which can

be used as guidelines in the implementation of the Final Project

are described as follows:

1. Setelah Usulan Tugas Akhir mendapat persetujuan Sekretaris

Departemen I, mahasiswa sudah harus menghubungi dosen

pembimbing secepatnya dengan menyerahkan Usulan Tugas

Akhir yang telah disetujui oleh Sekretaris Departemen I. Untuk

ini akan diberi surat pengantar dan lembar monitoring. Bila

sampai 1 (satu) bulan mahasiswa belum menghubungi dosen

pembimbing, dosen pembimbing dapat merekomendasikan

untuk membatalkan judul Tugas Akhirnya kepada Sekretaris

Departemen I.

After the Final Project Proposal has been approved by the

Secretary of Department I, students must contact their

supervisor by submitting the Final Project Proposal that has

been approved by the Secretary of Department I. For this, a

cover letter and monitoring sheet will be given. If up to 1 (one)

month the Student has not contacted the supervisor, the

supervisor can refute the title of his final assignment to the

Secretary of Department I.

2. Pada konsultasi pertama, dosen pembimbing diharapkan

memberi pengarahan pendahuluan, mempertanyakan semua hal,

dan menyarankan banyak hal kepada mahasiswa untuk

kelengkapan, ketelitian, kelancaran dalam pelaksanaan Tugas

Akhir. Penyusunan tugas akhir merupakan karya mandiri dari

mahasiswa. Mandiri disini diartikan bahwa perencanaan,

pelaksanaan, dan penulisan laporan tugas akhir terletak pada diri

mahasiswa. Dosen pembimbing hanya sebagai fasilitator yang

membantu mengarahkan pelaksanaan Tugas Akhir.

In the first consultation, the supervisor is expected to give

preliminary directions, question all things, and suggest many

things to students for completeness, accuracy, and smoothness in

implementing the Final Project. The writing of the final Project

is the independent work of the students. Independent here means

that the planning, implementation, and writing of the final

project report lies with the Student. The supervisor is only a

facilitator who helps direct the implementation of the Final

Project.

3. Selama mengerjakan tugas akhir, mahasiswa dibimbing oleh

seorang dosen pembimbing dari Departemen Teknik Elektro dan

dapat dibantu seorang dosen pembimbing pembantu. Dosen

pembimbing pembantu dapat berasal dari luar Departemen

Teknik Elektro. Mahasiswa harus berkonsultasi secara berkala

dan teratur untuk melaporkan perkembangan/kemajuan

pelaksanaan Tugas Akhir, setidaknya 3 (tiga) kali konsultasi per

2020 (Rev1) FP Report Guidebook 14

bulan.

While working on the final Project, students are guided by a

supervisor from the Department of Electrical Engineering and

can be assisted by an assistant supervisor. Supervisors can come

from outside the Electrical Engineering Department. Students

must regularly and regularly report the final Project's progress,

at least 3 (three) consultations per month.

4. Bab-bab yang telah ditulis harus segera dikonsultasikan dengan

dosen pembimbing, yang mungkin akan memberikan saran-saran

dan membantu mengarahkan untuk perbaikan. Untuk ini harus

ada jadwal tatap muka yang diatur bersama dosen pembimbing,

dan setiap berkonsultasi harus dicatat tanggal dan kegiatan

pembimbingan dalam lembar monitoring. Lembar monitoring

harus diisi secara teratur oleh dosen pembimbing.

The chapters that have been written must be immediately

consulted with the supervisor, who may provide suggestions and

guide for improvements. For this, there must be a face-to-face

schedule arranged with the supervisor, and each order must be

dated and the activities of the guidance in the monitoring sheet.

Monitoring sheets must be filled in regularly by the supervisor.

5. Pelaksanaan tugas akhir ini sedapat mungkin menepati jadwal

kegiatan yang ada di dalam usulan tugas akhir. Dimungkinkan

untuk mengadakan penyesuaian jadwal dengan persetujuan

dosen pembimbing, sesuai dengan perkembangan dan kenyataan

di lapangan.

The implementation of this final Project as far as possible

adheres to the schedule of activities in the final Project. It is

possible to make a schedule with the supervisor's approval,

according to developments and facts in the field.

6. Bila penyusunan laporan tugas akhir sudah sampai pada draft

awal, sebaiknya diperiksa ulang, agar terdapat kesinambungan,

keterkaitan, dan keterpaduan antar bab. Juga pengecekan bahasa

dan tata tulis ysng sesuai dengan aturan penulisan Tugas Akhir.

When the final report's preparation has arrived at the initial

draft, it should be re-examined so that there is continuity,

linkage, and integration between chapters. Also, check the

language and grammar by the writing rules of the Final Project

7. Tugas Akhir yang telah diperiksa dan disetujui oleh dosen

pembimbing selanjutnya digandakan sesuai dengan ketentuan

yang berlaku. Jangan lupa untuk membuat abstrak dalam Bahasa

Indonesia dan Bahasa Inggris

The final Project that has been checked for and approved by the

supervisor is then duplicated by the applicable regulations.

Don't forget to make abstracts in Indonesian and English

8. Mahasiswa dapat dan boleh ujian seminar dan ujian lisan Tugas

Akhir minimum 4 (empat) bulan setelah Usulan Tugas Akhir

disetujui, dan paling lama 12 (dua belas) bulan.

Students can and may take the seminar exam and Final Project

oral examination at least 4 (four) months after the Final Project

Proposal is approved and no later than 12 (twelve) months.

2020 (Rev1) FP Report Guidebook 15

9. Setelah 1 (satu) semester Dosen Pembimbing melaporkan

kemajuan pelaksanaan Tugas Akhir kepada Sekretaris

Departemen I, dengan tembusan kepada Kepala Laboratorium.

Apabila Tugas Akhir tersebut tidak dapat diselesaikan dalam 1

(satu) semester, maka Kepala Laboratorium akan mengevaluasi

bersama dosen pembimbing untuk mempertimbangkan memberi

kesempatan kepada mahasiswa yang bersangkutan melanjutkan

Tugas Akhirnya dalam 1 (satu) semester lagi atau mengganti

judul Tugas Akhirnya. Jika melakukan penggantian judul,

Mahasiswa bersangkutan harus mengajukan Usulan Tugas Akhir

baru sesuai prosedur semula.

After 1 (one) semester, the Supervising Lecturer reports the

progress of implementing the Final Project to the Secretary of

the Department I, with a copy to the Head of the Laboratory.

Suppose the Final Project cannot be completed in 1 (one)

semester. In that case, the Head of the Laboratory will evaluate

with the supervisor to consider allowing the Student to continue

the Final Project in 1 (one) semester or change the Final Project

title. According to the original procedure, if changing the title,

the Student concerned must submit a new Final Project

Proposal.

10. Apabila pelaksanaan Tugas Akhir yang telah diperpanjang 1

(satu) semester tidak dapat diselesaikan, maka tugas akhir

tersebut dinyatakan batal dan Mahasiswa bersangkutan dapat

mengajukan Tugas Akhir dengan mengganti judul dan

mengulang mengajukan Usulan Tugas Akhir yang baru sesuai

prosedur semula.

Suppose the Final Project implementation, which has been

extended for 1 (one) semester, cannot be completed. In that case,

the final Project is declared canceled. According to the original

procedure, the Student concerned can submit a Final Project by

changing the title and repeating the submission of a new Final

Project Proposal.

2020 (Rev1) FP Report Guidebook 16

Bab 4

Struktur Laporan Tugas Akhir

Final Project Report Structure

Struktur laporan Tugas Akhir yang juga berlaku untuk semua

laporan karya ilmiah merupakan struktur yang lazim digunakan di

lembaga-lembaga perguruan tinggi. Ada tiga bagian besar untuk

dimasukkan dalam laporanTugas Akhir, yaitu :

a. Bagian Awal, yang memuat bahan-bahan preliminer

b. Bagian Inti/Pokok, yang memuat naskah utama dari

Tugas Akhir

c. Bagian Akhir, yang memuat bahan-bahan referensi.

The Final Project report structure, which also applies to all

scientific paper reports, is a structure commonly used in tertiary

institutions. There are three major parts to be included in the Final

Project report, namely:

a. Initial Section, which contains preliminary materials

b. The Main/Main section, which contains the main text of

the Final Project

c. Final Section, which contains reference materials.

Gambaran umum dari struktur laporan Tugas Akhir :

General description of the structure of the Final Project report :

1. Bagian AWAL :

The BEGINNINGS section :

(a) Pernyataan Keaslian Tugas Akhir
(b) Halaman pengesahan

(c) Abstrak

Abstrak di tulis dalam Bahasa Indonesia dan Bahasa Inggris.

Bagian ini berisi inti laporan Tugas Akhir secara menyeluruh

tetapi singkat, antara lain berisi : permasalahan, metode

pemecahan, dan hasilnya (maksimum 300 kata) Judul Tugas

Akhir

(d) Kata pengantar

(e) Daftar isi

(f) Daftar gambar, grafik, diagram

(g) Daftar tabel

(a) Statement of Authenticity of Final Project

(b) Endorsement Page

(c) Abstract

Abstracts are written in Indonesian and English. This section

contains the core of the Final Project report in a

comprehensive but brief manner, including: problems,

methods of solving, and the results (maximum 300 words)

Title of Final Project

(d) Preface

(e) List of Contents

(f) List of figures, graphs, diagrams

(g) List of Tables

2020 (Rev1) FP Report Guidebook 17

2. Bagian INTI/POKOK atau BATANG TUBUH :

The CORE / MAIN or BODY STEMS :

(a) PENDAHULUAN :

 INTRODUCTION :

Pendahuluan hendaknya mengandung hal-hal sebagai berikut :

 Latar belakang masalah, penegasan dan alasan pemilihan

judul

 Permasalahan

 Tujuan

 Metodologi

 Sistematika

 Relevansi atau manfaat

Pendahuluan menguraikan latar belakang permasalahan, penegasan

dan alasan pemilihan judul. Permasalahan hendaknya diuraikan

secara sistematis tentang berbagai hal yang akan dibahas pada

tugas akhir tanpa harus membuat pembatasan masalah.

Permasalahan sebaiknya tidak diungkap dengan kalimat tanya.

Tujuan penelitian dan sistematika penulisan yang memuat

penjelasan singkat mengenai bab-bab pada laporan tugas akhir

diuraikan pada pendahuluan.Pada bagian akhir pendahuluan

diuraikan mengenai relevansi dan manfaat tugas akhir yang

dikerjakan. Semua uraian pendahuluan hendaknya mengalir dengan

alur logika yang baik dan tidak perlu harus memisahkan menjadi

subbab-subbab. Pada pendahulan dapat pula diuraikan kajian

pustaka yang berhubungan dengan tugas akhir yang dikerjakan

The introduction should contain the following:

 Background of the problem, confirmation and reasons for

choosing the title

 Problems

 Purpose

 Methodology

 Systematics

 Relevance or benefits

The introduction describes the background to the problem, the

affirmation and the reasons for choosing the title. Problems should

be described systematically about the various things that will be

discussed in the final Project without having to define problems.

Problems should not be solved with an interrogative sentence.

Research objectives and writing systematics which contain a brief

explanation of the chapters in the final report are described in the

introduction. At the end of the introduction, the relevance and

benefits of the final Project are described. All introductory

descriptions should flow in a good logical flow and do

not necessarily have to separate them into sections. In the

introduction, literature review related to the final Project can also

be described

(b) TEORI PENUNJANG :

 SUPPORTING THEORY :

Pada bab ini diuraikan secara sistematis teori-teori yang

berhubungan dengan permasalahan yang dibahas pada tugas akhir.

Judul bab ini tidak harus Teori penunjang

This chapter systematically describes the theories related to the

problems discussed in the final Project. The title of this chapter is

2020 (Rev1) FP Report Guidebook 18

not necessarily a supporting theory

(c) ANALISIS PERMASALAHAN

 PROBLEM ANALYSIS

(d) PENGUMPULAN DATA/INFORMASI :

 COLLECTION OF DATA / INFORMATION :

 Laboratorium / Laboratory

 Simulasi / Simulation

 Survey/sigi (data primer/data sekunder) / Survey/sigi

(primary data / secondary data)

(e) SINTESIS PEMECAHAN MASALAH :

 TROUBLESHOOTING SYNTHESIS :

 Membuat model/program / Creating a model/program

 Membuat protip/alat / Create prototypes/tool

(f) UJI COBA :

TRIAL :

 Unjuk kerja/keandalan protip/alat / Prototypes/tool

performance/reliability

 Validitas / Validity

(g) PENUTUP :

 Closing :

 Kesimpulan (hal-hal yang telah dikerjakan) / Conclusion

(things that have been done)

 Saran-saran (hal-hal yang masih dapat dikembangkan

lebih lanjut/yang belum sempat dikerjakan) / Suggestions

(things that can be developed further/that have not been

done)

3. Bagian AKHIR :

 Closing :

(a) Daftar Pustaka / References

(b) Lampiran-lampiran. / Appendix.

Demikianlah struktur yang dapat dijadikan pedoman, untuk

segera dipakai dalam p elaksanaan Tugas Akhir, agar tidak terlalu

banyak membuang-buang waktu. Periksalah secara keseluruhan

dengan baik. Kemudian periksalah kembali perincian demi

perinciannya. Persoalkan mengapa perincian itu ada dalam struktur

itu; persoalkan juga mengapa perincian-perincian itu dalam urutan

semacam itu. Beri perhatian untuk selalu menghubungkan kembali

masing-masing perincian dalam keseluruhannya yang lebih besar.

Jangan sekali-kali mempelajari langsung pada perincian itu semata-

mata, sebab cara semacam itu, menurut pengalaman bukan cara

yang produktif.

Such is the structure that can be used as a guide to be used

immediately in the implementation of the Final Project to not waste

too much time. Check thoroughly well. Then check back in detail by

detail. Question why the details are in the structure; question also

why the details are in such order. Pay attention to always

reconnecting each detail in its larger whole. Never study directly in

the details solely because such a method, according to experience,

is not a productive way.

2020 (Rev1) FP Report Guidebook 19

4. Format Penyusunan Bab dalam Tugas Akhir/ Final Project Chapter Compilation

Format

Secara umum, buku dibagi 3 bagian :

 Bagian AWAL : Halaman judul, Pernyataan keaslian, Lembar pengesahan,

Abstrak, Abstract, Kata pengantar, Daftar isi, Daftar gambar,

Daftar table.

 Bagian INTI : Bab I sampai dengan Bab V

 Bagian AKHIR : Daftar Pustaka, Lampiran



Commonly, the final project report is divided into three sections:

 BEGINNING section : Title page, Statement of Authenticity of Final Project,

Approval page, Abstract (In Indonesian), Abstract (In English), Preface Page, List of

Contents, List of Figures, List of Tables

 MAIN section : Chapter I to Chapter V

 CLOSING section : Appendix, Attachments

Susunan umum DAFTAR ISI dari Buku Tugas Akhir adalah sebagai berikut :

HALAMAN JUDUL

PERNYATAAN KEASLIAN

LEMBAR PENGESAHAN

ABSTRAK .. i

ABSTRACT .. iii

KATA PENGANTAR ... v

DAFTAR ISI ... vii

DAFTAR GAMBAR .. ix

DAFTAR TABEL. ... xi

BAB I PENDAHULUAN ... 1

1.1 Latar Belakang .. 1

1.2 Rumusan Masalah .. 2

1.3 Tujuan ... 2

1.4 Batasan Masalah .. 2

1.5 Metodologi ... 3

1.6 Sistematika Penulisan .. 4

BAB II TULISKAN JUDUL TEORI PENUNJANG YANG DIBAHAS 5

2.1 Judul Tinjauan Teori ke-1 ...5

2.2 Judul Tinjauan Teori ke-2 ...6

2.3 Judul Tinjauan Seterusnya .. 7

BAB III PENGUMPULAN DATA/ SISTEMATIKA PENGAMBILAN

 & PENGOLAHAN DATA / SINTESIS... 13

3.1 Sub Bahasan ... 13

3.1.1 Sub Sub Bahasan... 14

BAB IV HASIL DAN ANALISA DATA .. 25

4.1 Sub Bahasan .. 25

4.1.1. Sub Sub Bahasan ... 25

BAB V PENUTUP... 11

5.1 Kesimpulan .. 111

5.2 Saran .. 112

DAFTAR PUSTAKA ... 115

LAMPIRAN ... 117

Yang di tandai Highlight Kuning dapat berubah tergantung isi dan penyusunan

buku TA

A
K

H
IR

IN

TI

A
W

A
L

2020 (Rev1) FP Report Guidebook 20

Susunan umum DAFTAR ISI dari Buku Tugas Akhir adalah sebagai berikut :

TITLE PAGE

AUTHENTICITY STATEMENT

APPROVAL PAGE

ABSTRACT (In Indonesian) .. i

ABSTRACT (In English) .. iii

PREFACE PAGE ... v

LIST OF CONTENTS .. vii

LIST OF FIGURES ... ix

LIST OF TABLES. .. xi

CHAPTER I INTRODUCTION ... 1

1.1 Background .. 1

1.2 Problem statement ... 2

1.3 Objective ... 2

1.4 Problem Limitation .. 2

1.5 Methodology .. 3

1.6 Writing System ... 4

BAB II WRITE SUPPORTING THEORY DISCUSSED FOR TOPICS 5

2.4 First Supporting Theory Topics ..5

2.5 Second Supporting Theory Topics ..6

2.6 Other Supporting Theory Topics .. 7

BAB III DATA COLLECTING / DATA ACQUISITION

 & PROCESSING SYSTEMATICS/ SYNTHESIS........................... 13

3.1 Sub Study ... 13

3.1.1 Sub Sub Study ... 14

BAB IV RESULT AND DATA ANALYSIS .. 25

4.1 Sub Study .. 25

4.1.1 Sub Sub Study .. 25

BAB V CLOSING ... 11

5.3 Conclusion ... 111

5.4 Reccomendation ... 112

APPENDIX ... 115

ATTACHMENTS .. 117

Text with Yellow Highlight may change depend on the contents and Final

Project report compilation.

A
K

H
IR

IN

TI

A
W

A
L

2020 (Rev1) FP Report Guidebook 21

Bab 5

Tata Tulis Laporan TugasAkhir

Final Project Report Writing

Tata tulis tugas akhir harus mengikti ketentuan sebagai berikut:

The writing of the final project must follow the following conditions

:

1. Jenis dan ukuran kertas:

Kertas HVS 80 gram, ukuran A5 (148 mm x 210 mm).

Paper type and size:

80 grams of HVS paper, A5 size (148 mm x 210 mm).

2. Jarak spasi: 1 spasi

Spacing: 1 space

3. Jarak tepi (margin)

 Tepi atas: 2,5 cm

 Tepi bawah: 2,5 cm

 Tepi kiri: 2,5 cm

 Tepi kanan: 2,0 cm

Edge distance (margin)

 Top edge: 2.5 cm

 Bottom edge: 2.5 cm

 Left edge: 2.5 cm

 Right edge: 2.0 cm

4. Jenis huruf : Times New Roman, Normal, ukuran huruf 10

pt (khusus untuk judul dipakai ukuran 12 pt).

Font: Times New Roman, Normal, font size 10 pt

(especially for the title, the size is 12 pt).

5. Tabel-tabel dan gambar-gambar, jika ada, sedapat mungkin juga

disajikan pada kertas yang sama.

If there are Tables and figures should also be presented on the

same paper as far as possible.

6. Nomor Halaman

Page Number

(a) Bagian "Awal" diberi halaman dengan huruf Romawi

dengan huruf kecil (i, ii, iii iv, v, _ _ _ dst) diletakkan pada

tengah halaman.

The "Initial" section is given a page in Roman letters with

lowercase letters (i, ii, iii, iv, v, _ _ _ etc.) placed in the

center of the page.

(b) Bagian "Inti/Pokok atau Batang Tubuh" dan "Akhir" diberi

nomor urut dengan angka Arab (1, 2,_ _ _ dst) dimulai

dengan angka 1 dan dimulai dari Bab Pendahuluan sampai

dengan Lampiran. Nomor halaman ditulis di tengah dan

berjarak sekitar 1,5 cm dari tepi bawah.

The "Core / Main or Body" and "End" sections are

numbered in Arabic numerals (1, 2, _ _ _ etc.) starting with

number 1 and starting from the Introduction to the

Appendix. The page number is written in the center and is

about 1.5 cm from the bottom edge

(c) Halaman gasal diletakkan pada lembar kanan dan halaman

genap pada lembar kiri. Apabila sebuah bab berakhir pada

halaman gasal, maka ditambahkan satu halaman kosong.

Odd pages are placed on the right sheet and even pages on

2020 (Rev1) FP Report Guidebook 22

the left sheet. When a chapter ends on an odd page, then

one blank page is added

7. Tabel dan Gambar

Tables and Figures

(a) Tabel dan Gambar harus proporsional dan terlihat jelas.

Tabel dan Gambar hasil pindai yang kurang jelas harus di

gambar ulang.

Tables and Figures must be proportionate and clearly

visible. Scanned tables and pictures that are unclear should

be redrawn.

(b) Tabel dan Gambar diletakkan rata kanan kiri halaman

Tables and Figures are placed on both sides of the page

(c) Tabel atau gambar yang terlalu besar (misalnya diagram

skema) dapat disajikan pada halaman yang lebih luas, lalu

dilipat.

Tables or figures that are too large (e.g., schematic

diagrams) can be presented on a broader page and folded.

(d) Besar huruf dalam Tabel dan Gambar harus sama dengan

huruf pada teks (10 pt) atau lebih kecil, tetapi dapat terbaca

jelas

Capital letters in Tables and Figures must be the same as

letters in the text (10 pt) or smaller but legible.

(e) Gambar tidak diletakkan dalam kotak teks (text box)

Images are not placed in a text box.

(f) Tabel-tabel diberi nomor urut pada setiap bab dengan angka

Arab dengan ketentuan penulisan sbb :

Tables are serial numbered in each chapter with Arabic

numerals with the following writing conditions:

 Nomor terdiri dari 2 bagian, bagian pertama

menunjukkan bab sedangkan bagian kedua menunjukkan

nomor tabel dan dicetak tebal. (Tabel 2.1, Tabel 3.2,

Tabel 3.3, dsb.) Contoh: "Tabel 2.1 Hubungan arus dan

tegangan".

The number consists of 2 parts. The first part shows the

chapter, while the second part shows the table number,

and it is bold. (Table 2.1, Table 3.2, Table 3.3, etc.)

Example: "Table 2.1 Current and voltage relationship".

 Nomor dan Judul Tabel diletakkan disebelah atas tabel

dan rata kiri tabel

Table Numbers and Titles are placed on the top of the

table and aligned to the left of the table

 Nama kolom (heading) pada tabel harus selalu ada,

terutama tabel yang menyambung pada halaman

selanjutnya.

Column names (headings) in the table must always exist,

especially tables that link to the next page.

 Angka/numerik dalam tabel rata kanan dan rata kiri untuk

yang lainnya.

Numbers / numeric in table right align and left align for

others.

2020 (Rev1) FP Report Guidebook 23

(g) Gambar-gambar diberi nomor urut pada setiap bab dengan

angka Arab dengan ketentuan penulisan sbb :

The pictures are serial numbered in each chapter with Arabic

numerals with the following writing conditions:

 Nomor terdiri dari 2 bagian, bagian pertama

menunjukkan bab sedangkan bagian kedua menunjukkan

nomor gambar dan dicetak tebal.

(Gambar 2.1, Gambar 3.2, Gambar 3.3, dsb.). Contoh:

"Gambar 2.1 Rangkaian antena".

The number consists of 2 parts. The first part shows the

chapter, while the second part shows the image number,

and it is bold.

(Figure 2.1, Figure 3.2, Figure 3.3, etc.). Example:

"Figure 2.1 Antenna circuit".

 Nomor dan Judul Gambar diletakkan disebelah bawah

gambar dan rata kiri gambar

Image Number and Title are placed on the bottom of the

image and aligned to the left of the image

(h) Ketebalan kulit muka dan kulit belakang tidak lebih dari

1mm (sampul lentur/soft cover), warna biru ITS. Tulisan

pada sampul muka sama dengan lembar judul Tugas Akhir

(warna, format, dan tata letak: lihat pada lampiran)

The thickness of the face and back cover is not more than

1mm (soft cover), ITS blue color. The writing on the cover is

the same as the title sheet of the Final Project (color, format,

and layout: see attachment)

8. Tingkatan Judul

Title Level

(a) Judul: diketik dengan huruf besar tebal pada halaman

baru dengan jarak 2,5 cm dari tepi atas dan dengan jarak

seimbang antara tepi kanan dan kiri.

Title: Type in bold capital letters on the new page
with a distance of 2.5 cm from the top edge and an
equal distance between the right and left edges.

(b) Sub judul: huruf-huruf pertama ditulis dengan huruf besar

dengan ukuran 11 pt, rata kiri dan ditebalkan.

Subtitles: the first letters are written in uppercase with a

size of 11 pt, aligned to the left and in bold.

(c) Subsub judul: huruf-huruf pertama ditulis dengan huruf

besar dengan ukuran 10 pt, rata kiri, dan ditebalkan

Subtitles: the first letters are written in capital letters with a

size of 10 pt, aligned to the left, and in bold

(d) Subsubsub judul: huruf-huruf pertama ditulis dengan huruf

besar ukuran 10 pt, rata kiri dan italic (miring) ditebalkan.

Sub Subtitles: first letters are written in large letters, size

10 pt, left aligned and italic (italic) in bold

2020 (Rev1) FP Report Guidebook 24

5.1 Sub judul /

Sub Title
5.1.1 Subsub judul /

Subsub Title

5.1.1.1 Subsubsub judul

/ Subsubsub

Title

9. Kutipan dan Referensi

Quotations and

References

Contoh/Example:

BAB 5

JUDUL / TITLE

Semua sumber pustaka yang dikutip secara langsung maupun

tidak langsung pada batang tubuh termasuk tabel dan gambar

harus dimasukkan dalam daftar pustaka. Cara menuliskan adalah

dengan memberi tanda kurung [] yang diberi nomor sumber

pustaka. Urutan referensi dalam daftar pustaka diurut

berdasarkan urutan kutipan.

Contoh:

-sesuai dengan persamaan yang ada pada ref[1].

- Gambar 1.1 Hubungan frekuensi dan jarak[2]

- Tabel 1.1 Prosentase pria terhadap wanita[3]

All bibliographies cited directly or indirectly in the body, including tables and figures,

must be included in the bibliography. The way to write is by giving brackets which are

given the number of the source library. The order of references in the bibliography is

sorted based on the order of citation.

Example:

- according to the equation in ref [1].

- Figure 1.1 Relationship of frequency and distance [2]

- Table 1.1 Percentage of men to women [3]

10. Penulisan Daftar Pustaka/Referensi

Appendix / Reference Writing

Semua sumber pustaka yang dikutip secara langsung maupun

tidak langsung pada batang tubuh termasuk tabel dan gambar

harus dimasukkan dalam daftar pustaka.

Untuk penulisan di Daftar Acuan atau Daftar Pustaka, sebuah

nama harus dimulai dengan Last Name, baru kemudian diikuti

dengan FirstName dan Middle Name tanpa gelar kesarjanaan.

Dibawah ini diberikan contoh penulisan Daftar Acuan atau

Daftar Pustaka :

All appendix cited directly or indirectly in the body, including

tables and figures, must be included in the bibliography. For

writing in the Reference List or Bibliography, a name must begin

with the Last Name, followed by First Name and Middle Name

without a degree. Below is given an example of writing a list of

References or Appendix:

(a) Bila referensi berupa Buku

1. Dick, H.W, "Industri Pelayaran Indonesia : Kompetisi dan

Regulasi", Diterjemahkan oleh Burhanuddin A, LP3ES,

Jakarta,Bab. 2, 1990

2. Franklin, J. H., "Fundamentals of Mathematics",

University ofChicago Press, Chicago, Ch. 3, 1985.

2020 (Rev1) FP Report Guidebook 25

3. Von Hallberg, Robert, editor, "Conons", University of

ChicagoPress, Chicago, Ch. 4, 1984.

If the reference is in the form of a book

1. Dick, H.W, "Indonesian Shipping Industry: Competition

and Regulation", Translated by Burhanuddin A, LP3ES,

Jakarta, Bab. 2, 1990

2. Franklin, J. H., "Fundamentals of Mathematics",

University of Chicago Press, Chicago, Ch. 3, 1985.

3. Von Hallberg, Robert, editor, "Conons", University of

Chicago Press, Chicago, Ch. 4, 1984.

(b) Bila referensi berupa Prosiding dan Jurnal

1. Akazana, S. diedit oleh Brown K.R. , "The Scope Of

TheJapanese Information Industry In The 1980s", Proc.

of TheForty First FID Congress, pp. 521-524, Hongkong,

September,1983

2. Mochtar, "Kerusakan Dini Perkerasan Jalan Di

Indonesia",Prosiding Seminar Keamanan Jalan Raya, pp.

21-24, Surabaya,Pebruari, 1989

3. Jacson R., "Running Down The Up Escalator :

RegionalInequality In Papua New Guinea", Australian

Geographer, vol.14, pp.175-184, May, 1979.

4. Rasad, . "Tenaga Atom Dalam Ilmu Kedokteran".

MadjalahDepartemen Perguruan Tinggi Dan Ilmu

Pengetahuan, Vol. 4,pp.11-21, Pebruari, 1963

If the reference is in the form of Proceedings and Journals

1. Akazana, S. edited by Brown K.R. , "The Scope Of The

Japanese Information Industry In The 1980s", Proc. of

The Forty First FID Congress, pp. 521-524, Hong Kong,

September, 1983

2. Mochtar, "Early Damage to Road Pavement in

Indonesia", Proceedings of the Highway Safety Seminar,

pp. 21-24, Surabaya, February, 1989

3. Jacson R., "Running Down The Up Escalator: Regional

Information In Papua New Guinea", Australian

Geographer, vol.14, pp.175-184, May, 1979.

4. Rasad ,. "Atomic Energy in Medicine".

MadjalahDepartment of Higher Education and Science,

Vol. 4, pp. 11-21, February, 1963

(c) Bila referensi berupa artikel dalam Majalah

1. Santory, M. dan Zech, K., "Fieldbus brings Protocol to

ControlProcess", IEEE Spectrum, vol 33, No. 3, pp. 60-

64, Maret, 1996

2. Weber B., "The Myth Maker: The Creative Mind", New

YorkTimes Magazines, pp.42, 20 October, 1985

If the reference is in the form of an article in a Magazine

1. Santory, M. and Zech, K., "Fieldbus brings Protocol to

Control Process", IEEE Spectrum, vol 33, No. 3, pp. 60-

64, March, 1996

2. Weber B., "The Myth Maker: The Creative Mind", New

York Times Magazines, pp. 42, 20 October, 1985

(d) Bila referensi berupa artikel dalam Surat Kabar

1. Sri Rahayu.. "Hendak Kemana Arsitektur Rumah

SusunIndonesia ?", Harian Kompas, Jakarta, 5 Maret,

1992

2. Sjahrir, A. "Prospek Ekonomi Indonesia", Harian Jawa

Pos,Surabaya, 22 Maret 1993

2020 (Rev1) FP Report Guidebook 26

If the reference is in the form of an article in a Newspaper

1. Sri Rahayu.. "Where do you want the architecture of

Indonesian Flats?", Kompas Daily, Jakarta, March 5,

1992

2. Sjahrir, A. "Indonesia's Economic Prospects", Jawa Pos

Daily, Surabaya, March 22, 1993

(e) Bila referensi berupa artikel dari internet

1. Coutinho, J, "Fieldbus Tutorial"

<URL:http://www.kernow.curtin.edu.au/_eldbus/_eldbus.

htm>,Maret, 1995

If the reference is in the form of articles from the internet

1. Coutinho, J, "Fieldbus Tutorial"<URL:http:

//www.kernow.curtin.edu.au/_eldbus/_eldbus.htm>,March

, 1995

(f) Referensi lain (Manual, Brosur dan sejenisnya)

1. Engineering Education and Training, "Manual of Generator",ABB, 1990

Other references (Manuals, Brochures and the like)

1. Engineering Education and Training, "Manual of Generator",ABB, 1990

11. Halaman Judul / Title page

Halaman Judul (lihat: Lampiran 6) sama dengan kulit muka

berisi: Lambang ITS, tulisan "TUGAS AKHIR - kode

matakuliah", judul tugas akhir, nama penulis dengan Nomor

Pokok (NRP), Dosen Pembimbing, NAMA DEPARTEMEN,

fakultas, institut (tidak disingkat), nama kota (Surabaya), tahun

pembuatan. Halaman judul tidak diberi nomor halaman.

The title page (see: Appendix 6) is the same as the face

containing: ITS symbol, the words "FINAL PROJECT - course

code", the title of the final Project, the author's name with the

main number (NRP), Supervisor, NAME OF DEPARTMENT,

faculty, institute (no abbreviated), city name (Surabaya), year of

manufacture. Title page is not page numbered.

12. Halaman Pengesahan / Approval page

Halaman pengesahan diletakkan setelah halaman judul dan tanpa

nomor halaman dan tidak lebih dari satu halaman (lihat lampiran

4). Halaman pengesahan berisi: (1) judul tugas akhir, (2)jenis

laporan yakni TUGAS AKHIR, diketik dengan huruf besar,

diletakkan ditengah rata kiri dan kanan.

Tugas akhir diajukan guna memenuhi sebagian persyaratan

untuk memperoleh gelar tertentu pada suatu Departemen.

The approval page is placed after the title page and without a

page number and is not more than one page (see attachment 4).

The validation page contains: (1) the title of the final Project, (2)

the type of report, namely FINAL PROJECT, typed in capital

letters, placed in the middle left and right aligned.

The final Project is submitted to fulfill some of the requirements

for obtaining a certain degree in a department.

13. Halaman Kata Pengantar / Preface Page

Kata pengantar tidak lebih dari satu halaman, berisi penjelasan

tentang maskud penulisan tugas akhir, termasuk ucapan terima

kasih kepada orang-orang yang berkontribusi langsung pada

penulisan Tugas Akhir. Tulisan "KATA PENGANTAR" sebagai

judul halaman ditulis seluruhnya dengan huruf besar.

http://www.kernow.curtin.edu.au/_eldbus/_eldbus

2020 (Rev1) FP Report Guidebook 27

The foreword is not more than one page. It contains an

explanation of the purpose of writing the final Project, including

thanks to the people who contributed directly to the writing of

the final Project. The words "PREFACE" as the title of the page

should be written entirely in capital letters.

14. Halaman daftar isi / List of Contents

Yang dicantumkan dalam daftar isi adalah: halaman judul,

lembar pengesahan, abstrak, kata pengantar, daftar isi, daftar

tabel, daftar gambar, bab sampai dengan anak subbab, daftar

pustaka, lampiran; semuanya dengan nomor halaman yang

sesuai. Tulisan "DAFTAR ISI" sebagai judul halaman ini

semuanya ditulis dengan huruf besar, diletakkan ditengah rata

kiri dan kanan

Apabila bab cukup panjang sehingga memakan ruangan lebih

satu baris, maka huruf pertama dari baris kedua dimulai pada

tempat huruf ketiga dari baris pertama. Kutipan nomor

halamannya ditempatkan di belakang baris kedua atau baris yang

terakhir ini, bukan di belakang baris pertama. Kutipan nomor-

nomor halaman ditempatkan pada garis tepi ketikan sebelah

kanan, sedangkan nomor-nomor babnya diberi indensi

sedemikian rupa sehingga angka pertama dari nomor bab yang

tertinggi tepat pada baris ketikan sebelah kiri.

Kata BAB dituliskan dalam huruf-huruf besar, dengan atau tanpa

ketukan sela, dengan huruf pertama tepat pada garisan ketikan

sebelah kiri Kata HALAMAN juga dituliskan dengan huruf-

huruf besar, dengan huruf terakhir tepat pada tepi sebelah kanan.

Kata-kata itu dituliskan sebaris dengan jarak tiga spasi tunggal

dari judul daftar isi.

Unsur-unsur dari bagian awal, yaitu judul, halaman pengesahan,

kata pengantar, daftar isi, daftar gambar, dan daftar tabel,

sepanjang ada, masing-masing diperlakukan sebagai bab,

sehingga penulisannya disejajarkan atau segaris dengan judul-

judul bab dalam bagian inti. Demikian pula unsur bagian akhir,

yaitu daftar pustaka, dan daftar lampiran, sepanjang unsur itu

ada. Walaupun demikian, unsur-unsur tidak tidak diberi nomor

bab sebagaimana bab-bab (yang sebenarnya) yang terdapat

dalam bagian inti. Nomor pertama diberikan baru pada bab

PENDAHULUAN sebagai bab pertama dari bagian inti, dan

nomor terakhir diberikan kepada bab PENUTUP sebagai bab

terakhir dari bagian inti.

What is included in the table of contents are: title page,

validation sheet, abstract, foreword, table of contents, list of

tables, list of figures, chapters to sub-sections, bibliography,

attachments; all with the appropriate page numbers. The words

"CONTENTS" as the title of this page are all written in capital

letters, placed in the middle left and right aligned

If the chapters are long enough to take up one more row of

space, then the first letter of the second line starts at the third

letter of the first row. The page number citation is placed behind

the second line or row

this last, not behind the first line. The cited page numbers are

placed on the right typing margin, while the chapter numbers are

indented so that the first digit of the highest chapter number is

right on the left typed line.

The word BAB is written in uppercase letters, with or without a

pause, with the first letter on the left-hand line. The word PAGE

is also written in capital letters, with the last letter on the right

edge. The words are written in line with three single spaces from

the title of the table of contents.

The elements of the initial section, namely the title, approval

page, preface, table of contents, list of figures, and list of tables,

as long as they exist, are each treated as chapters, so that their

2020 (Rev1) FP Report Guidebook 28

writing is aligned or in line with the chapter titles in the core

section. Likewise, the final element, namely the bibliography and

the list of attachments, as long as these elements exist. However,

the elements are not given chapter numbers like the (actual)

chapters contained in the core section. The first number is given

only to the PREFACE chapter as the first chapter of the core

section, and the last number is given to the CLOSING chapter as

the last chapter of the core section.

15. Halaman daftar gambar / List of Figures Page

Format penulisan daftar gambar identik dengan format penulisan

daftar isi. Tulisan "DAFTAR GAMBAR" sebagai judul dari

daftar gambar ditulis seluruhnya dengan huruf besar, diletakkan

ditengah rata kiri dan kanan.

Writing a list of figures is identical to the format for writing a

table of contents. The words "LIST OF FIGURES" as the title of

the list of figures are written entirely in capital letters, placed in

the center of the left and right alignment.

16. Halaman daftar tabel / List Of Tables

Format penulisan daftar tabel identik dengan format penulisan

daftar isi. Tulisan "DAFTAR TABEL" sebagai judul dari daftar

tabel ditulis seluruhnya dengan huruf besar, diletakkan ditengah

rata kiri dan kanan.

The format of writing a table list is identical to the format for

writing a table of contents. The words "LIST OF TABLES" as the

title of the table list are written entirely in capital letters, placed

in the middle left and right aligned.

17. Biodata penulis / Author Biography

Ditulis pada halaman terakhirdan berisi resume penulis, antara

lain tempat dan tanggal lahir, riwayat pendidikan, aktivitas yang

menonjol, organisasi, prestasi yang pernah diraih dan yang

penting lainnya. Pada sudut kiri atas ditampilkan foto terbaru,

close up penulis ukuran 3x4 cm.

It is written on the last page and contains the author's resume,

including place and date of birth, educational history, prominent

activities, organization, achievements, and other important

things. The upper left corner shows the latest photo, close up of

the author, the size of 3x4 cm.

Contoh biodata dapat dilihat pada lampiran

Examples of biodata can be seen in the attachment

2020 (Rev1) FP Report Guidebook 29

Bab 6

Evaluasi Tugas Akhir

Final Project Evaluation

Evaluasi tugas akhir merupakan tahap akhir dari kegiatan

pelaksanaan tugas akhir. Mahasiswa harus mendaftarkan diri pada

sekretariat Departemen dengan menyerahkan,

Final project evaluation is the final stage of the final project

implementation activities. Students must register at the secretariat of

the Department by submitting.

1. Konsep laporan tugas akhir

The concept of the final report,

2. Surat persetujuan pembimbing

Advisor approval letter

3. Surat pernyataan kesediaan mendampingi selama proses

evaluasi/ujiantugas akhir.

A statement letter of willingness to accompany the final project

evaluation/examination.

Evaluasi/ujian tugas akhir terdiri dari

The final evaluation/examination consists of

1. Seminar Tugas Akhir

Seminar tugas akhir bersifat terbuka dalam arti dapat dihadiri

oleh seluruh civitas akademika.

Final Project Seminar

The final project seminar is open because the entire academic

community can attend it.

2. Ujian Lisan

Pada ujian lisan yang bersifat tertutup, mahasiswa

mempertahankan tugas akhirnya dihadapan tim penguji yang

terdiri dari sekurang-kurangnya 3 (tiga) orang dosen penguji.

Oral Examination

In closed oral examinations, students defend their final

assignments in front of a team of examiners consisting of at least

3 (three) examining lecturers.

Dosen Pembimbing wajib hadir pada seminar dan ujian lisan tugas

akhir. Apabila dosen pembimbing berhalangan hadir maka proses

evaluasi mahasiswa bersangkutan ditunda sampai pada periode

evaluasi berikutnya.

Ketidakhadiran dosen pembimbing dapat diwakili oleh Kepala

Laboratorium mahasiswa bersangkutan.

Supervising Lecturers are required to attend the seminar and final

assignment oral exam. If the supervisor is unable to attend, the

Student's evaluation process is postponed until the next evaluation

period.

The absence of the supervisor can be represented by the Head of the

Student's Laboratory.

Sasaran penilaian dosen pembimbing adalah sebagai berikut:

The targets of the supervisory lecturer assessment are as follows:

1. Motivasi

Motivation

2. Inisiatif

Initiative

2020 (Rev1) FP Report Guidebook 30

3. Analisa dan Sintesa

Analysis and Synthesis

4. Keaktifan, Disiplin, dan Kerjasama

Activeness, Discipline, and Cooperation

5. Tata Tulis

Writing systems

Sasaran penilaian dalam seminar tugas adalah:
The assessment objectives in the assignment seminar are:

1. Penyajian seminar dalam hal ini termasuk kemampuan

menyusun makalah, sikap dan penampilan

Presentation of the seminar, in this case, includes the ability to

compose a paper, attitude and appearance

2. Kemampuan menjelaskan ide

Ability to explain ideas

3. Kebenaran Ide

The Truth of Ideas

4. Pemahaman konsep dasar

Understanding of the basic concepts

5. Hasil yang dicapai menyangkut kedalaman/kompleksitas

pembahasan masalah pada tugas akhir

The results achieved concern the depth/complexity of the

problem discussed in the Final Project

6. Obyektifitas menanggapi pertanyaan mencerminkan pula

kemampuan komunikasi, keterstrukturan menjawab pertanyaan

Objectivity in responding to questions also reflects

communication skills, structured answers to questions

Sasaran penilaian dalam ujian lisan tugas adalah:

The targets of the assessment in the oral test are:

1. Kebenaran Ide

The Truth of Ideas

2. Penguasaan materi tugas akhir

Mastery of final project material

3. Pemahaman konsep dasar

Understanding of the basic concepts

4. Hasil yang dicapai menyangkut kedalaman/kompleksitas

pembahasan masalah pada tugas akhir

The results achieved concern the depth/complexity of the

problem discussed in the Final Project

5. Obyektifitas menanggapi pertanyaan mencerminkan pula

kemampuan komunikasi, keterstrukturan menjawab pertanyaan

Objectivity in responding to questions also reflects

communication skills, structured answers to questions

2020 (Rev1) FP Report Guidebook 31

6. Tata Tulis Evaluasi didasarkan pada tiga komponen yakni, rata-

rata nilai seminar, rata-rata nilai ujian lisan dan nilai bimbingan.

Prosentase ketiga komponen tersebut adalah

Writing Evaluation is based on three components, namely,

average seminar scores, oral exam scores and guidance scores.

The percentage of these three components is

1. Nilai dosen penguji seminar 20%, dosen pembimbing juga

sebagai penguji seminar.

The score of the seminar examiner lecturer is 20%, the

supervisor is also a seminar examiner.

2. Nilai dosen penguji lisan 40%

The score of the oral examiner lecturer was 40%

3. Nilai dosen pembimbing, 40%; jika dosen pembimbing

terdiri dari dua orang maka masing-masing adalah 20%

Advisory lecturer score, 40%; if the supervisor consists of

two people, each is 20%

Penguji dan Pembimbing harus menyerahkan nilai langsung setelah

ujian berlangsung.

Apabila nilai rata-rata dua komponen penilaian kurang dari 56, atau

satu nilai rata-rata komponen penilaian kurang dari 41, maka

mahasiswa bersangkutan dinyatakan tidak lolos evaluasi.

Perbaikan-perbaikan tugas akhir masih dimungkinkan jika

diperlukan.

Dosen penguji lisan membuat daftar perbaikan dengan

menggunakan formulir yang disediakan dan menyerahkan kepada

mahasiswa bersangkutan setelah ujian lisan.

Examiners and Instructors must submit scores immediately after the

exam.

If the average score of the two assessment components is less than

56, or the average score of the assessment components is less than

41, the Student is declared not to have passed the Evaluation.

Final project improvements are still possible if needed.

The oral examiner lecturer makes a list of improvements using the

form provided and submits it to the Student after the oral exam.

2020 (Rev1) FP Report Guidebook 32

2020 (Rev1) FP Report Guidebook 33

LAMPIRAN/ ATTACHMENTS

