

Proceeding of The First Annual Seminar on Trends in Science and Science Education 2014

ISBN 978-602-9115-37-6

PROCEEDING

First Annual International Seminar on Trends in Science and Science Education 2014

Organized by Faculty of Mathematics and Natural Sciences
State University of Medan

5th – 6th December 2014
Garuda Plaza Hotel - Medan

Editors :

Prof. Dr. Herbert Sipahutar, M.Sc.
Prof. Drs. Motlan, M.Sc., Ph.D.
Prof. Dr. Mukhtar, M.Pd.
Prof. Drs. Manihar Situmorang, M.Sc., Ph.D
Alkhafi Maas Siregar, S.Si., M.Si.
Drs. Zulkifli Simatupang, M.Pd.


Penerbit :

Fakultas Matematika dan Ilmu Pengetahuan Alam
Universitas Negeri Medan
2015


ISBN 978-602-9115-37-6


9 786029 115376

PROCEEDING

First Annual International Seminar on Trends in Science and Science Education 2014

5th – 6th December 2014
Garuda Flaza Hotel - Medan

Editors:

Prof. Dr. Herbert Sipahutar, M.Sc.
Prof. Drs. Motlan, M.Sc, Ph.D.
Prof. Drs. Manihar Situmorang, M.Sc., Ph.D.
Prof. Dr. Muktar, M.Pd. Alkhafi
Maas Siregar, S.Si., M.Si. Drs.
Zulkifli Simatupang, M.Pd

THE
Character Building
UNIVERSITY

Fakultas Matematika dan Ilmu Pengetahuan Alam
Universitas Negeri Medan
2015

FROM THE EDITORS

The First International Seminar on Sciences and Science Education, ISOSE, organized by Faculty of Mathematics and Natural Science of State University of Medan, was held on 4 – 5 December 2014 in Medan, North Sumatera, Indonesia. The seminar particularly encouraged the interaction of research students and developing academics with the more established academic community in an informal setting to present and to discuss new and current work. The high quality of the papers and the discussion represent the thinking and experience of experts and practitioners, researches, lecturers and students in their particular fields and interests. The papers contributed the most recent scientific knowledge known in science and science education.

This proceeding contains all the paper presented in the seminar, consisted of 11 papers of Biological Sciences, 11 papers of Chemical Sciences, 3 papers of Mathematical Sciences, 14 papers of Physical Sciences and 39 papers of Science Education.

In addition to the contributed papers, an outstanding keynote presentation on National Curriculum 2013 was made by Prof. Dr. Syawal Gultom (formerly Rector of State University of Medan, Unimed), now as Head of Badan Pengembangan Sumberdaya Manusia Pendidikan of Department of Education and Culture of Republic of Indonesia. This presentation gives all participants a new and comprehensive perspective on the orientation of national education in the next era.

Two invited keynote presentations were given by Prof. Dr. Yaya Rukayadi from Department of Food Science, Faculty of Food Science and Technology and Laboratory of Natural Products, Institute of Bioscience, Universiti Putra Malaysia, Serdang, Selangor DarulEhsan, Malaysia who spoke on how to appreciate the nation through research javanese turmeric or temulawak (*Curcuma xanthorrhiza* ROXB.), and by Dr. Phattrawan Tongkumchum, Department of Mathematics and Computer Science, Faculty of Science and Technology, Prince of Songkla University, Pattani, Thailand who spoke about the applications of the weighted sum contrasts methods on graphing confidence interval for adjusted mean, their used for comparing two and several groups, and adjustment for covariates.

We would like to express our deep appreciation to Prof. Dr. Ibnu Hajar, Rector of State University of Medan for financial support by means of Dana DIPA Unimed FY 2014. We would like to express our deep appreciation to Prof. Dr. Motlan (Dean of FMIPA Unimed), all sponsors, all member of seminar committee, that make the seminar happen in a great success.

We thank all authors and participants for their contributions.

Medan, February 2015

Editors

FROM THE CHAIRMAN OF THE ISOSE 2014

Your Excellency, Bapak Prof. Ibnu Hajar Damanik, Rector of Universitas Negeri Medan (State University of Medan)

Your Excellency, Bapak Prof. Khairil Ansari, Academic Affair Vice Rector of Universitas Negeri Medan

Your Excellency, Bapak Chairul Azmi, Financial Affair Vice Rector of Universitas Negeri Medan

Your Excellency, Bapak Prof. Biner Ambarita, Students Affair Vice Rector of Universitas Negeri Medan

Your Excellency, Bapak Prof. Berlin Sibarani, Cooperation Affair Vice Rector of Universitas Negeri Medan

Your Excellency, Bapak Prof. Motlan, Dean of Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Negeri Medan

Your Excellency, Bapak and Ibu Deans of Faculties in Universitas Negeri Medan

Your Excellency, Bapak Prof. Drs. Manihar Situmorang, M.Sc., Ph.D., Head of Research Institute of Universitas Negeri Medan

Your Excellency, Bapak Dr. Ridwan Abdullah Sani, M.Si., Head of LPM of Universitas Negeri Medan.

Distinguished experts, researchers, lecturers, students, guests, and all participants, ladies and gentlemen.

Good morning and welcome to Medan, North Sumatera.

Before I begin with a few words please understand that our keynote speaker, His excellency Bapak Prof. Syawal Gultom, Head of Badan Pengembangan Sumberdaya Manusia Pendidikan is on the way right now. Hopefully, this does not lessen the meaning of this seminar, because he will be with us in the next several minutes and gives his talk in this room.

First, let us be thankful to the one and all-powerful God that on this fine morning we are still given bodily and spiritual health and can gather together in this room, on our beloved capital city of North Sumatra, Medan.

Next, to our invited speakers Prof. Yaya Rukayadi (from University Putra Malaysia), Prof. Phattrawan Tongkumchum (from Prince Songkla University, Thailand), and Dr. Thomas Ouhel

(from Prague University, Check) we also want to extend a warm and special welcome to this seminar.

This seminar, International Seminar on Trends in Science and Science Education 2014 is specially organized by Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Negeri Medan. The seminar is planned to be held regularly on annual based as an attempt of FMIPA Unimed to prepare a good vehicle to our lecturer, researchers, students and all human resources to communicate, exchange and disseminate their experiences at the international level. The main objective of this seminar is to encourage collaboration among the different actors in science and science education community so as to achieve a better result for the benefit of the community. This first annual international seminar will be held from December 5 – 6, 2014.

It is expected that those who participate in the seminar will afterwards be familiar to be able to interact with their international counterparts in their scientific area. To make this interaction happen, the lecturer, researchers, and students should be able to improve the research quality in their respective domains. Hopefully, by organizing the regular international seminar, will help not only Fakultas Matematika dan Ilmu Pengetahuan Alam but also Universitas Negeri Medan to realise its dream to a world class and character building university.

Approximately 300 participants from four different countries are attending this seminar. They come from Chech Republic, Thailand, Malaysia, and of course from Indonesia. Most of the participants are lecturers, researchers, teachers and students, so we hope that a deep mutual interaction will unfold. The participants come from different backgrounds and institutions. Some are from government institutions, some from research institutions and universities, and some are from NGOs.

Approximately 100 seminar abstracts and full papers from science education, biology, chemistry, physics, and mathematics sciences have been received by the seminar committee. Most of the abstract have been edited and bound into an abstract collection book which is a part of the seminar kit. The seminar full papers are now in editing stage by the committee before publish in seminar proceeding that will be available in both printed and on-line forms, in the next January 2015. Please, remind the committee if you want to get the copy of the seminar proceeding.


I would like to take this opportunity to acknowledge the important role of the honorable Prof. Ibu Hajar, rector of Universitas Negeri Medan for giving us his full support and attention and for providing his precious time to be with us and to honour us by opening this seminar.

Our sincere thanks also goes to the honorable Prof. Motlan, Dean of Fakultas Matematika dan Ilmu Pengetahuan Alam, who have lead and encourage all the committe members to be always focussed and worked hard even in a very short period of time to prepare the seminar.

I would also like to thank His Excellency Prof Syawal Gultom, former Rector of Universitas Negeri Medan, and now Kepala Badan Pengembangan Sumber Daya Manusia Pendidikan, Departemen Pendidikan dan Kebudayaan Republik Indonesia, for being willing to share his experiences, knowledge and skills with us.

My sincere thanks also goes to all members of the committe and to all staff of Fakultas Matematika dan Ilmu Pengetahuan Alam for their continuous support and hard work because without their assistance this seminar may not have taken place today.

As Newton stated in his second law of motion, "Every body continues in its state of rest, or of uniform motion in a straight line, unless it is compelled to change that state by forces impressed upon it". It is time for us (as lecturers, researchers, students and all staffs of the faculty or university) to apply the necessary force to our specific daily role in order to make our motions converge more closely. Where better to start than on science and education, which will form the foundation of our development and character as the 21st century unfolds.

Finally, I conclude my speech by kindly inviting Honourable Prof. Ibnu Hajar Damanik, Rector of Universitas Negeri Medan, to give special direction and officially open the seminar.

We wish you good luck and success in this endeavour.

Thank you for your attention.

Medan, December 5, 2014

Herbert Sipahutar
Chairman of the Seminar Committe

TABLE OF CONTENT

FROM THE EDITORS	ii
FROM THE CHAIRMAN OF ISOSE 2014	iii
TABLE OF CONTENT	vi

Keynote Speaker

KS-001	Dasar Pertimbangan Penetapan Struktur Kurikulum 2013 <i>Prof. Dr. Syawal Gultom, M.Pd.</i>	1 - 10
--------	---	--------

Invited Speaker

IS-001	Confidence Intervals with Application to Environmental Studies in Southern Thailand <i>Phattrawan Tongkumchum</i>	11 - 21
IS-002	Appreciate the Nation Through Research Javanese Turmeric or Temulawak (<i>Curcuma xanthorrhiza</i> ROXB.): Xanthorrhizol an “Angel” Compound in the Rhizome of Temulawak and Its Applications <i>Yaya Rukayadi</i>	22

Biological Science

BS-001	Isolation of Heat Shock Proteins Gene (HSPs-gene) in the Silkworm, <i>Bombyx mori</i> (C301) <i>Masitta Tanjung, Maryani Cyccu Tobing, Syafruddin Ilyas, and Darma Bakti</i>	23 - 28
BS-002	Mating Behavior of Male Mice After MSG Administration during Intra Uterine to Mature Periods of Life <i>Herbert Sipahutar and Adriana Y.D. Lbn Gaol</i>	29 - 38
BS-003	Ecobiological Review of <i>Neolissochilus sumatranus</i> (Ikan Batak) (Weber and de Beaufort, 1916) In Asahan River, North Sumatera <i>Ternala Alexander Barus, Hesti Wahyuningsih, Eva Marlina Ginting, and Charles PH Simanjuntak</i>	39 - 45
BS-004	The Growth of Orchid (<i>Dendrobium sp</i>) in <i>In Vitro</i> Giving with Coconut Water on Different Medium <i>Fauziyah Harahap</i>	46 - 53
BS-005	Diversity of Lichens on the Stands of Mahoni (<i>Swieteniamacrophylla</i>) Functioning as Shade Plants in Medan <i>Ashar Hasairin, Nursahara Pasaribu, Lisdar I. Sudirman, and Retno Widhiastuti</i>	54 - 60
BS-006	Studies on Species Diversity and Growth Rate of Mold in Musk Lime Pickle (<i>Citrofortunella microcarpa</i>) Food Society of Melayu <i>Mhd. Yusuf Nasution and Ashar Hasairin</i>	61 - 67
BS-007	<i>In Vitro</i> Selection Uplandrice Nias Island to Aluminium Resistant Character and Low pH through Somaclonal Variation and Gamma-Rays Irradiation <i>Syahmi Edi, Lazuardi and Idramsa</i>	68 - 77
BS-008	Cassava Leaves Battery as Alternative Energy Based on Environment Friendly Technology <i>M. Gade</i>	78 - 81
BS-009	Description of Endophytic Fungi of Plants Raru (<i>Cotylelobium melanoxydon</i>) Genus <i>Alternaria</i> <i>Uswatun Hasanah, Riwayati and Idramsa</i>	82 - 90
BS-010	The Effect of Biji Mete (<i>Scomberomorus commerson</i>) in the Feed to the Decline in Blood Cholesterol Level Hypercholesterolemic Male Mice (<i>Mus musculus</i>) <i>Rudi Kartika and Eddiyanto</i>	91

BS-011	Frequency Attendance of Makrozoobentos with Physics Factor and Chemistry in Territorial Water of Babura River <i>Masdiana Sinambela and Mariaty Sipayung</i>	92
BS-012	Inventory of Nematophagous Fungi in Sumatera Utara, Indonesia <i>Liana Dwi Sri Hastuti, Jane Nicklin and Ameilia Zuiyanti Siregar</i>	93
BS-013	Land Degradation in the Upstream of Deli Watershed in North Sumatera Based on Soil Erosion Rate Prediction and Soil Erosion Hazard Level <i>Sumihar Hutapea; Ellen Lumisar Panggabean and Endang Sari Simanullang</i>	94
BS-014	Diversity and Abundance of Insect Pollinators in Different Agricultural Lands in Jambi, Sumatera <i>Elida Hafni Siregar, Tri Atmowidi, and Sih Kahono</i>	95
BS-015	Biodiversity of Leaf-and Planthopper (Hemiptera: Auchenorrhyncha) on Rice Ecosystem at High Land Tapanuli Of North Sumatera-Indonesia <i>Binari Manurung, Puji Prastowo, and Erika Rosdiana</i>	96

Chemical Science

CS-001	The Binding Behaviour and Conformation of <i>Rhodobacter sphaeroides</i> TSPO in DDM and DPC Detergents <i>Nora Susanti, Joshua Sharpe and Krisztina Varga</i>	97 - 102
CS-002	Synthesis, Crystal Structure and Magnetic Properties of the Spin Transition System $[\text{Fe}(\text{pq})_3](\text{ClO}_4)_2$ Complex <i>Iis Siti Jahro, Djulia Onggo, Bohari M. Yamin, Ibrahim Baba and Nandang Mufti</i>	103 - 109
CS-003	The Utilization of Tamarillo Peels as Matrix of Bacterial Cellulose-Based Nanopaper <i>Joshua and Saharman Gea</i>	110 - 114
CS-004	Isolation and Characterization of α -Cellulose of Rice Leaves <i>Yusnaidar, Basuki Wirjosentono, Thamrin, and Eddiyanto</i>	115 - 119
CS-005	Inhibitory Activity of Alkaloid of Extract Ethanol Ranti Hitam (<i>Solanum blumei</i> Nees ex Blume) Fruit ON Leukimia L1210 Cancer Cells Growth <i>Murniaty Simorangkir, Ribu Surbakti, Tonel Barus and Partomuan Simanjuntak</i>	129 - 126
CS-006	The Isolation of Nanocrystalline Cellulose from Palm Empty Fruit Bunches <i>Mahyuni Harahap, Fenny Aulia, and Saharman Gea</i>	127 - 131
CS-007	Study of Rubber Seed Oils Hydrocracking into Biogasoline and Diesel Fraction Over the Combination Y-Zeolite and Ni Catalyst <i>Ary Anggara Wibowo, Salsabila Firdausyah, Siti Hajjah, Dina Dwiyanti, Junifa Layla Sihombing, Ahmad Nasir Pulungan</i>	132 - 140
CS-008	Compregnated Oil Palm Trunk (<i>Elaeis guineensis</i> Jacq.) with 20% Dammar Resin (<i>Agathis dammara</i>) <i>Nurfajriani, Leni Widiarti, and Basuki Wirjosentono</i>	141 - 144
CS-009	The Activity Values of Cla (Conjugated Linoleic Acid) Synthesized from Castor Oil by Using Visible Spectrofotometer with DPPH as Free Radical <i>Marham Sitorus and Bajoka Nainggolan</i>	145 - 147
CS-010	Preparation, Characterization and Activity Assay of NiO-CoO-MoO/Zeolite-Y Catalyst on Hydrocracking of Cashew Nut Shell Liquid in Fixed-Bed Reactor <i>Ahmad Nasir Pulungan, Junifa Layla Sihombing, Hafni Indriati Nasution, Ratu Evina Dibyantini, Rini Selly, Wega Trisunaryanti, and Triyono</i>	148 - 154
CS-011	Effect of Temperature and Composition Zeolite on the Performance Membrane-Zeolite for Separation of Ethanol-Water by Pervaporation <i>Ridwanto, Rahmat Nauli, Ani Sutiani, and Amary Sartika Daulay</i>	155 - 163
CS-012	Biofuel Production from Hydrocracking MEFA of Rice Bran Oils Over Natural Zeolit Supported Ni and Ni-Mo Metals <i>Junifa Layla Sihombing, Jasmidi, Nurmalis, Ahmad Nasir Pulungan, and Ratna Sari Dewi</i>	164
CS-013	Preparation of Kraft Lignin Based Polyol from Pulp Mill Black Liquor through	165

	Oxypropylation Reaction <i>Abubakar, Basuki Wirjosentono, Thamrin, and Saharman Gea</i>	
CS-014	Characterization and Utilization of Bentonite Sabang of Aceh (Indonesia) as Fillers Polymer Nanocomposite <i>Saharman Gea, Julinawati, and Basuki Wirjosentono</i>	166
CS-015	Efficiency and Selectivity Improvement of the Silica Chitosan Hybrid by pH Optimilization in Simultan Heavy Metals Mg(II) and Ni(II) Adsorbtion Using Solid Phase Extraction Method <i>Lisnawaty Simatupang</i>	167
CS-016	Natural Rubber Modification: Graft-Copolymerization of Cyclic Natural Rubber by Free Radical Reaction with Maleic Anhydride <i>Eddiyanto, Alkhafi Maas Siregar, and Winsyahputra Ritonga</i>	168

Mathematical Science

MS-001	An Active Constrained Based Approach for Solving Problems for Positioning New Products Under Risk <i>Nerli Khairani</i>	169 - 178
MS-002	An Integrated Optimization Model for River Water Quality to Estimate Wastewater Removal <i>Syafari</i>	179 - 188
MS-003	An Improved Approach for Solving the Plant Cycle Location Problem <i>Agusman</i>	189 - 192

Physical Science

PS-001	A Comparison of Methods for Testing Homogeneity of Average Temperature and Precipitation Series <i>Marzuki Sinambela and Esty Suryaningsih</i>	193 - 200
PS-002	Mapping for Groundwater Potential Based on Resistivity Data Interpretation in Pamah Paku Kutambaru Langkat Regency <i>Hengki Sembiring and Rita Juliani</i>	201 - 209
PS-003	Lithology of Ketuken Watershed in Langkat <i>Rochayanti N R Simatupang and Rita Juliani</i>	210 - 217
PS-004	Anthrophegenic Causes Analysis on Heavy Metal Pollution in River Water and Sea Water in Middle Tapanuli Regency North Sumatera <i>Rahmatsyah, Eddy Marlianto, Mester Sitepu, and Motlan</i>	218 - 227
PS-005	Morphological Analysis and Content Elements of Limestone from Village Sulkam Langkat Using Scanning Electron Microscope (SEM) <i>Rita Juliani, Timbangan Sembiring, Mester Sitepu, and Motlan</i>	228 - 238
PS-006	Influence of Concentration and Post-Heating to the Crystal Size and Optical Properties of ZnO Thin Films <i>Nurdin Siregar, Eddy Marlianto, Saharman Gea, and Nurul Taufiqu</i>	239 - 248
PS-007	Synthesis and Characterization Optical Properties of Cu ₂ O Nanoparticles with Coprecipitation Method Based Concentration Variations Precipitator <i>Pintor Simamora, Juan R. S., and Berton M. Siahaan</i>	249 - 259
PS-008	Thermal Analysis and Structure of Nano Composite Palm Oil Boiler Ash <i>Eva Marlina Ginting and Nurdin Bukit</i>	260 - 269
PS-009	Effect of Rice Husk Ash and Palm Oil Boiler Ash as a Mixture on Concrete Porosity <i>Karya Sinulingga and Satria Mihardi</i>	270 - 278
PS-010	Geoelectric Investigation Schlumberger Configuration of Limestone Distribution in Cangap Kerabangen Area Kutambaru Subdistrict Langkat Regency <i>Rappel Situmorang and Sovian S.T. Sigiro</i>	279 - 288
PS-011	To Determine the Geothermal Fluid and to Identify Geothermal Stones Mineral at	289 - 296

	Geothermal Area Tinggi Raja Simalungun, North Sumatera Province Using 2D Resistivity Imaging and XRD <i>Muhammad Kadri and Eko Banjarnahor</i>	
PS-012	Correlation of Spectral Reflectance Characteristic Based on Spectrometer Cropcam MSR 16R and Satellite Image Landsat TM (Study Case In Medan-Indonesia) <i>Togi Tampubolon</i>	297 - 305
PS-013	Sensitivity of Breaks for Additive Seasonal and Trends (BFAST) Method to Detect the Vegetation Changes Based on the Choice of Vegetation Indices and Land Cover Types <i>Yahya Darmawan, Esti Suryaningsih, and Lamtupa Nainggolan</i>	306 - 314
PS-014	Influence of Sintering Time on the Properties of High Temperature Superconductor BPSCCO Based <i>Eidi Sihombing</i>	315 - 319
PS-015	Resistance Analysis of Rock and Mineral Under Surface by Using Geoelectric Method in the Village of Dolok Marawa Simalungun Distric <i>Abd Hakim S and Marausaha Simanjuntak</i>	320

Science Education

SE-001	Impact of Phet Simulation Media to Minimize Quantity Misconceptions Students in Learning Dynamic Electrical Material <i>A.Halim, Azzarkasyi and Ibnu Khaldun</i>	321 - 327
SE-002	Misconception on Biology Materials Among Biology Teachers and Science Students of Senior High School in North Sumatra <i>Adriana Y.D. Lbn Gaol and Herbert Sipahutar</i>	328 - 337
SE-003	Misconception Reduction Effectiveness in Physics Learning Through Laboratory Working Methods in the Concept of Temperature and Heat <i>A.Halim, Qusthalani and Ibnu Khaldun</i>	338 - 343
SE-004	The Effect of Problem Based Learning Model Toward Students' Science Process Skills in Senior High School <i>Turnip Betty, Simanjuntak Mariati Purnama, and Purba Frikson</i>	344 - 350
SE-005	The Development of Media Device on Problem Based Learning Applied Microbiology <i>Hasruddin and Mahmud</i>	351 - 358
SE-006	The Effectiveness of Using Developed Problem Based Learning Tools on General Physics II of Physics Student, State University of Medan <i>Jurubahasa Sinuraya, Sehat Simatupang, and Ida Wahyuni</i>	359 - 367
SE-007	Application of Resource Based Learning Model for Improving Learning Outcomes Student in the Cube and Beams Matter in Class VIII SMP Negeri 5 Stabat T.A. 2013/2014 <i>Asrin Lubis</i>	368 - 378
SE-008	The Difference of Mathematical Problem Solving Achievement of Public Junior High School Based on Learning Approach <i>Ani Minarni</i>	379 - 386
SE-009	The Effect of Cooperative Learning Model Type Group Investigation on Student's Achievement of Static Fluid in Class XI of SMA Negeri 1 Perbaungan A.Y. 2013/2014 <i>Derlina and Rikcy Almeda</i>	387 - 393
SE-010	Effect of Cooperative Learning Model Type Numbered Heads Together (NHT) Assisted Animation Media of Student Learning Outcomes <i>Mariati Simanjuntak and Rebecca Sianturi</i>	394 - 402
SE-011	Effect of Project Based Learning Model with KWL Worksheet on Divergent Thinking in Solved Physics Problems <i>Satria Mihardi and Karya Simulingga</i>	403 - 409
SE-012	The Improvement of the Mathematical Problem Solving Ability at MTSN 2	410 - 419

	Through Realistic Math Approach <i>Muhammad Arif Hidayat</i>	
SE-013	The Influence of Inquiry Training Learning Model Toward Students' Achievement on the Topic of Heat in Class X Semester II MAN Kisaran A.Y. 2013/2014 <i>Sehat Simatupang and Ika Nurjannah Sirait</i>	420 - 428
SE-014	Analysis Implementation of Practical Appropriate with Standard of Competency Biological Lesson and the Application at Class X in SMA Negeri 11 Medan Tembung in Academic Year 2009/2010. <i>Venisha E.A. Pardede and Tri Harsono</i>	429 - 436
SE-015	Analysis of Competency and Performance of Secondary Teachers: Case Study at Five Cities/Districts in South Sumatra <i>Umi Chotimah, Zahra Alwi, and Farida</i>	437 - 445
SE-016	An Intensive Study of Teaching Model of Quantum Physics at Study Program of Physics Education in University <i>Mara Bangun Harahap</i>	446 - 452
SE-017	The Effectiveness of Laboratory Experiment Method to Increase Activity and Student's Achievement on Teaching Salt Hydrolysis <i>Ramlan Silaban, Agustina M.L. Tobing, and Irving Josafat Alexander</i>	453 - 460
SE-018	Contribution of Formal Thinking Ability on the Concept Mastery of Kinematics <i>Sondang R Manurung</i>	461 - 469
SE-019	The Use of Equation Worked Examples for Solving Electrochemistry Problem <i>Erdawati</i>	470 - 477
SE-020	The Effect of Predict Observe Explain Strategy (POE) on Students Activity and Learning Outcome on Human Respiratory System Sub Topic in Grade XI Science Program at SMA Negeri 15 Medan Academic Year 2013/2014 <i>Suyedi Hendra Yanto and Syahmi Edi</i>	478 - 484
SE-021	The Difference Between the Ability of Students in Solving Problem by Applying Cooperative Learning Type STAD With and Without the Help of Geogebra <i>Sinta Dameria Simanjuntak</i>	485 - 493
SE-022	Effect of Creative Learning Techniques and Reasoning Ability Toward Student Achievement in Physics <i>Purwanto</i>	494 - 507
SE-023	Improving Speaking Ability of the Students in English Lessons by Using Learning Model TPS (Think Pair Share) in Class V SD Immanuel Medan <i>Naeklan Simbolon, Fridawati R. Tambunan</i>	408 - 517
SE-024	The Application of Quantum Model Learning to Improve Student Learning Motivation on Science Subject State Class V SD 064 978 Medan Denai <i>Nani Barorah Nasution</i>	518 - 523
SE-025	Group Investigation Assisted E-Learning: Assessing the Impact of Interactive Media on Student's Learning Achievement and Critical Thinking <i>Wenny Pintalitna and Herbert Sipahutar</i>	524 - 532
SE-026	A Gametogenesis Module Development in POE (Prediction, Observation and Explanation) Oriented Model <i>Hafizah Ilmi Sufa and Meida Nugrahalia</i>	533 - 539
SE-027	Scientific Creativity in Learning Biology in Senior High School Tebing Tinggi City, North Sumatra <i>Widya Arwita</i>	540 - 546
SE-028	Application of Cognitive Theory of Content on Learning Ability to Increase Physical Science Using Generic Injection Needle Kit <i>Nurmaulita</i>	547 - 556
SE-029	The Perceptions of Global Warming and Environmental Benefits of Biodiesel for Sustainable Energy Among High School Students in Jakarta <i>Desnita</i>	557 - 565
SE-030	Ability Profile of Multiple Representations (MR) Students of Teacher Prospective on Static Electricity Topic	566 - 571

	<i>Nurliana Marpaung and Liliarsari</i>	
SE-031	Low Achievement of Indonesian Student in PISA and TIMSS Test Results and the Related Factors <i>Ridwan Abdullah Sani</i>	572 - 588
SE-032	The Effect of Guided Discovery Based Learning Model Towards Students Learning Outcomes of Chemistry on Redox Reaction Concept <i>Anna Juniar, Dede Suriyani, Pravi Mistryanto, and Debby Masteriana</i>	589 - 595
SE-033	A New Breakthrough in Chemistry and Management <i>Wesly Hutabarat</i>	596 - 604
SE-034	Evaluation of Sports Training Program Guidance Center Student (PPLP) North Sumatra <i>Sabaruddin Yunis Bangun</i>	605 - 615
SE-035	The Characteristics of Theology of Moslem Batak Toba in State University of Medan <i>Ramli Nur, Usman Pelly, Hasan Bakti Nasution</i>	616 - 625
SE-036	Pengembangan Model Pembelajaran Hybridlearning Mata Kuliah Pengantar Sosiologi di Universitas Negeri Medan <i>Trisni Andayani</i>	626 - 630
SE-037	Pre Competency Test Standardization on Program of Field Experience HAT Competency-Based Graduate Education Through Item Analysis <i>Pargaulan Siagian, Elvis Napitupulu, Arifin Siregar, Hudson Sidabutar</i>	631

THE
Character Building
UNIVERSITY

Certificate of Appreciation


TRENDS IN SCIENCE
AND SCIENCE EDUCATION
2014
State University of Medan
5 - 6 December 2014


Presented to

Dr. FAUZIYAH HARAHAP, M.Si

in recognition and appreciation of being a

PRESENTER

at the

**First Annual International Seminar on
Trends in Science and Science Education 2014**

Organized by Faculty of Mathematics and Natural Sciences State University of Medan

Medan, 6th December 2014


[Signature]
Prof. Dr. Ibnu Hajar, M.Si.
NIP. 19630520 198703 1 004
Rector


[Signature]
Prof. Drs. Molan, M.Sc, Ph.D
NIP. 19590805 198601 1 001
Dean


[Signature]
Prof. Dr. Herbert Sipahutar, M.Sc
NIP. 19610626 198710 1 001
Chairman