
[image:]

USULAN PROGRAM KREATIVITAS MAHASISWA
AUTOMATIC BLOCKING SIGNAL (ABLOSI)

BIDANG KEGIATAN
PKM KARSA CIPTA (KC)

Diusulkan Oleh:
Lucky Gagah Vedayoko	(4611413037)/ 2013
Ukhti Ikhsani Larasati		(4611413010)/ 2013
Fajar Sujito			(4611413024)/ 2013
Tusmaemunah			(4611413025)/ 2013
Wandha Budhi T		(461141203

UNIVERSITAS NEGERI SEMARANG
SEMARANG
2015

PENGESAHAN PKM-KARSA CIPTA
1. Judul Kegiatan				: Automatic Blocking Signal (ABLOSI)
2. Bidang Kegiatan				: PKM-KC
3. Ketua Pelaksana Kegiatan
a. Nama Lengkap			: Ukhti Ikhsani Larasati
b. NIM					: 4611413010
c. Jurusan				: Ilmu Komputer
d. Universitas/Institut/Politeknik	: Universitas Negeri Semarang
e. Alamat Rumah dan No Tel./HP	:
f. Alamat email				: ukhtiikhsani010@students.unnes.ac.id
4. Anggota Pelaksana Kegiatan/Penulis	: 3 orang
5. Dosen Pendamping
a. Nama Lengkap dan Gelar		:
b. NIDN					:
c. Alamat Rumah dan No Tel./HP	:
6. Biaya Kegiatan Total
a. Dikti					:
b. Sumber lain (sebutkan …)		:
7. Jangka Waktu Pelaksanaan		:

DAFTAR ISI
RINGKASAN

BAB I
PENDAHULUAN
A. Latar belakang
Indonesia adalah negara yang kaya akan budaya, ras, dan agama. Agama resmi yang diakui di Indonesia ada enam yaitu; Islam, Katholik, Kristen, Hindu, Budha, dan Konghucu. Mereka saling hidup berdampingan dan beribadah menurut agama dan kepercayaan masing-masing. Didalam Islam itu sendiri terdapat lima rukun Islam yang salah satunya adalah Sholat. Ibadah sholat adalah tiang agama yang wajib dilaksanakan oleh seluruh umat Islam di dunia. Sholat itu sendiri dapat dilaksanakan dengan dua cara yaitu dengan jamaah dan munfarid. Dari dua cara tersebut lebih diutamakan sholat berjamaah dari sholat sendirian/ munfarid. Sebenarnya sholat berjamaah bisa dilakukan dimana saja asalkan tempat tersebut bersih dan suci, akan tetapi lebih utama di Masjid karena umat Islam dianjurkan untuk memakmurkan masjid. Tidak akan sempurna apabila dalam melaksanakan ibadah sholat tidak dilaksankan dengan khusyu. Kekhusyuan dalam beribadah dapat dicapai jika suasana tenang. Saat ini permasalahan utama ketidak khusyuan dalam beribadah adalah karena suasana yang bising dan ramai. Salah satu faktor pemecah konsentrasi saat kita sholat adalah suara yang ditimbulkan oleh handphone. Seringkali jamaah lupa untuk menonaktifkan handphone ketika akan melaksanakan sholat di masjid. Hal ini dapat mengganggu konsentrasi kita dalam beribadah. Untuk memecahkan persoalan tersebut diatas, melalui Progam Kreativitas Mahasiswa ini akan dibuat sebuah alat yang dapat menghilangkan sinyal pada handphone, sehingga selama beribadah, tidak akan ada telepon dan broadcast message dari siapapun.
Tidak hanya itu, alat ini juga dapat digunakan dilain tempat sesuai kebutuhan. Belajar adalah kegiatan rutin yang dilaksanakan oleh setiap siswa. Banyak sekali hal yang mengganggu dalam proses belajar mengajar, seperti penggunaan telepon genggam oleh siswa. Telepon genggam tersebut dapat merusak konsentrasi. Begitupun ketika dilaksanakan rapat, karyawan yang seharusnya memperhatikan apa yang disampaikan oleh pemateri.

B. Rumusan masalah
Rumusan masalah dalam Program Kreativitas Mahasiswa ini adalah
1. Bagaimana cara untuk meningkatkan kekhusyuan dalam beribadah, fokus belajar, fokus rapat dan kenyamanan dalam bioskop ?
2. Bagaimana perancangan alat agar kekhusyan dalam dalam beribadah, fokus belajar, fokus rapat, serta kenyamanan dalam bioskop dapat meningkat ?

C. Tujuan
Program Kreativitas Mahasiswa ini bertujuan untuk:
1. Mengetahui cara untuk meningkatkan kekhusyuan dalam dalam beribadah, fokus belajar, fokus rapat dan ketenangan dalam bioskop
2. Untuk merancang alat untuk meningkatkan kekhusyuan dalam dalam beribadah, fokus belajar, fokus rapat, serta kenyamanan dalam bioskop

D. Luaran yang diharapkan
Berdasarkan latar belakang masalah dan rumusan masalah diatas, luaran yang diharapkan dari penulisan program ini adalah Terciptanya alat yang dapat memutus sinyal handphone

E. Manfaat
Melalui Program Kreativitas Mahasiswa ini diharapkan dapat memberikan manfaat untuk:
1. Membantu jamaah untuk meningkatkan kekhusyuan dalam beribadah tanpa harus mematikan alat komunikasi
2. Membantu siswa untuk meningkatkan fokus dalam belajar
3. Membantu pengguna untuk meningkatkan fokus dalam rapat
	

BAB II
TINJAUAN PUSTAKA

Pengertian Jamming (Blocking Signal)
Jamming merupakan cara untuk memblokir sinyal dengan cara menutupi sinyal dari suatu pemancar dengan sinyal lain. Menurut Djaelani dalam (Suhendro,2012) Jamming adalah cara melumpuhkan komunikasi elektronik dengan cara menimpa atau menutupi sinyal dari suatu pemancar dengan sinyal lain (disebut sinyal jamming) yang mempunyai frekuensi sama dengan pemancar tetapi mempunyai daya atau energi yang lebih besar, sehingga penerima hanya akan mendeteksi sinyal jamming.
Pemutus, pengacak, dan pemblok sinyal adalah alat yng digunakan sebagai alat penghilang sinyal. Menurut Jiswari dalam (Suhendro,2012) Jammer adalah suatu perangkat elektronik yang berfungsi untuk melumpuhkan komunikasi elektronik yang menggunakan frekuensi radio sebagai media pengiriman informasinya. Jammer terdiri dari dua bagian utama (Jiswari, 2006):
a. IF section
Bagian ini terdiri dari generator gelombang segitiga untuk mengatur Voltage controlled oscilator (VCO) ke bagian RF, generator noise (menghasilkan noise) dan mixer (mencampur gelombang segitiga dan gelombang noise).
b. RF section
Bagian yang paling penting dari jammer karena output dari bagian ini berinteraksi langsung dengan ponsel, terdiri dari VCO, power amplifier dan antena.

Pengertian Sinyal
Sinyal adalah suatu besaran fisis yang berubah terhadap waktu, ruang, ataupun dapat berubah terhadap variabel bebas lainnya, yang dimaksud dengan variabel bebas disini adalah sinyal dapat dikatakan sebagai sinyal kontinyu (dinyatakan dengan x(n)), sinyal diskrit (dinyatakan dengan x(t)), dan lain-lain. Macam-macam sinyal:
a. GPRS (Global Package Radio Service)
b. EDGE (Enhance Data rates for Global Evolution)
c. Teknologi 3G (Third-Generation Technology)
d. HSDPA (High-Speed Downlink Packet Access)
e. High-Speed Uplink Packet Access (HSUPA)
f. High-Speed Packet Access (HSPA)
g. High Speed Packet Access+ (HSPA+)
h. Evolution Data Optimized (EV-DO)

Teknik Jamming
Ada tiga teknik jamming yang sering digunakan yaitu menurut Sudqi dkk dalam (Suhendro, 2008), yaitu :
a. Spoofing
Pada teknik ini perangkat jammer mematikan paksa ponsel pada radius efektifnya. Saat mendeteksi sinyal di area sekitar maka jammer mengirimkan sinyal untuk menonaktifkan ponsel. Beberapa jenis teknik ini dapat mendeteksi sinyal terdekat dan mengirimkan pesan untuk memberitahu pengguna agar mengganti ponsel ke modus diam.
b. Shielding attacks
Jenis ini menutup suatu daerah dalam sangkar faraday yang dibentuk dari gelombang elektromagnetik. Gelombang elektromagnetik ini membuat blok antara daerah luar dan daerah dalam sehingga setiap perangkat di dalamnya tidak dapat mengirim ataupun menerima sinyal RF dari luar area, seperti pada gedung-gedung besar misalnya.
c. Denial of service
Perangkat jammer mengirimkan sinyal noise pada frekuensi operasi yang sama dari ponsel sehingga ponsel tidak dapat menerima sinyal frekuensi dari operator karena sudah dimasuki sinyal noise pada frekuensi yang sama.

BAB III
METODE PELAKSANAAN

Langkah pertama yaitu melakukan penelitian di beberapa tempat. Hal ini dilakukan agar dapat memahami masalah-masalah yang dialami masyarakat kaitannya dengan ketenangan dalam beribadah serta kegiatan lain yang membutuhkan ketenangan dalam pelaksanaannya. Setelah terkumpul semua data maka kita baru bisa menyimpulkan masalah-masalah yang dialami masyarakat secara umum.
Langkah kedua yaitu melakukan pembekalan berupa pelatihan untuk membentuk kelompok kerja yang solid dan profesional dalam pembuatan Automatic Blocking Signal tersebut. Adapun proses pelatihan tersebut berupa:
a. Social Skills
Pembelajaran Social Skills ini berbentuk materi pelatihan motivasion training, komunikasi efektif, team bulding, organisasi dan manajemen. Tujuan pembelajaran ini yaitu untuk membentuk dan memupuk kemampuan untuk melakukan komunikasi yang efektif, memahami peran dan kerjasama dalam kelompok.
b. Vocational Skills
Dalam pembelajaran vocational skill berbentuk pelatihan ketrampilan yang akan di laksanakan sebagai usaha kelompok melalui praktek.
Langkah ketiga yaitu mulai membuat Automatic Blocking Signal. Disini mulai mengumpulkan alat-alat dan bahan yang diperlukan dalam pembuatan kunci pintu ini. Tahap ini memerlukan waktu yang cukup lama.
Langkah keempat yaitu melakukan tes uji coba alat ini. Dengan hal ini kita dapat menguji apakah alat yang kita buat layak untuk dipakai masyarakat atau tidak. Apabila layak, berarti produk siap untuk dipasarkan.

BAB IV
BIAYA DAN JADWAL KEGIATAN
A. Anggaran Biaya
[bookmark: _GoBack]
B. Jadwal Kegiatan
Kegiatan ini dilaksanakan selama 5 (lima) bulan dan dimulai dengna jadawal sebagai berikut:
	No
	Jenis Kegiatan
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4
	Bulan 5

	
	
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4
	1
	2
	3
	4

	1
	Persiapan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Pendahuluan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Analisis dan pengerjaan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Uji coba dan pengkoreksian
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Pembuatan laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

DAFTAR PUSTAKA

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketuan dan Anggota
A. Identitas Diri Ketua
	1
	Nama Lengkap
	Ukhti Ikhsani Larasati

	2
	Jenis Kelamin
	Perempuan

	3
	Program Studi
	Teknik Informatika S1

	4
	NIM
	4611413010

	5
	Tempat dan Tanggal Lahir
	Sukoharjo, 18 Mei 1995

	6
	Email
	ukhtiikhsani010@students.unnes.ac.id

	7
	Nomor Telepon/ HP
	085725564671

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N TANGKISAN 1
	SMP N 1 TAWANGSARI
	SMA N 1 SUKOHARJO

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

	
Semua data yang saya isiskan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungawabkan secara hukum. Apabila di kemudian hari dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM Karsa Cipta.

Semarang, Juni 2015
Pengusul,
Tanda tangan

(Ukhti Ikhsani Larasati)

A. Identitas Diri Anggota 1
	1
	Nama Lengkap
	Lucky Gagah Vedayoko

	2
	Jenis Kelamin
	Laki-laki

	3
	Program Studi
	Teknik Informatika S1

	4
	NIM
	4611413037

	5
	Tempat dan Tanggal Lahir
	Sukoharjo, 03 Mei 1995

	6
	Email
	stevano.lucky@gmail.com

	7
	Nomor Telepon/ HP
	085642424824

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	SD N LETEH 3
	SMP N 2
REMBANG
	SMA N 2
REMBANG

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

	
Semua data yang saya isiskan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungawabkan secara hukum. Apabila di kemudian hari dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM Karsa Cipta.

Semarang, Juni 2015
Pengusul,
Tanda tangan

(Lucky Gagah Vedayoko)

A. Identitas Diri Anggota 2
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	Email
	

	7
	Nomor Telepon/ HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

	
Semua data yang saya isiskan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungawabkan secara hukum. Apabila di kemudian hari dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM Karsa Cipta.

Semarang, Juni 2015
Pengusul,
Tanda tangan

()

A. Identitas Diri Anggota 3
	1
	Nama Lengkap
	

	2
	Jenis Kelamin
	

	3
	Program Studi
	

	4
	NIM
	

	5
	Tempat dan Tanggal Lahir
	

	6
	Email
	

	7
	Nomor Telepon/ HP
	

B. Riwayat Pendidikan
	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	-
	-
	IPA

	Tahun Masuk-Lulus
	2001-2007
	2007-2010
	2010-2013

	
Semua data yang saya isiskan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungawabkan secara hukum. Apabila di kemudian hari dijumpai ketidak sesuaian dengan kenyataan, saya sanggup menerima sanksi.
Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan proposal PKM Karsa Cipta.

Semarang, Juni 2015
Pengusul,
Tanda tangan

()
image1.png

