

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH**

Judul Jurnal Ilmiah (Artikel) : The Decision Support System (DSS) Application to Determination of Diabetes Mellitus Patient Menu Using a Genetic Algorithm Method

Nama/ Jumlah Penulis : Nia Zuliyana, Jatmiko Endro Suseno and **Kusworo Adi**/ 3 orang

Status Pengusul : Penulis ke- 3

Identitas Jurnal Ilmiah :

- a. Nama Jurnal : E3S Web of Conferences
- b. Nomor ISSN : 2267-1242
- c. Vol, No., Bln Thn : 31, 11007, 2018
- d. Penerbit : EDP Sciences
- e. DOI artikel (jika ada) : <https://doi.org/10.1051/e3sconf/20183110006>
- f. Alamat web jurnal : https://www.e3s-conferences.org/articles/e3sconf/abs/2018/06/e3sconf_icenis2018_10006/e3sconf_icenis2018_10006.html
- Alamat Artikel : https://www.e3s-conferences.org/articles/e3sconf/pdf/2018/06/e3sconf_icenis2018_10006.pdf
- g. Terindex : Scopus, SJR: 0.17 (2018)
<https://www.scimagojr.com/journalsearch.php?q=21100795900&tip=sid&clean=0>

Kategori Publikasi Jurnal Ilmiah : Prosiding forum Ilmiah Internasional
(beri ✓ pada kategori yang tepat) Prosiding forum Ilmiah Nasional

Hasil Penilaian Peer Review :

Komponen Yang Dinilai	Nilai Reviewer		Nilai Rata-rata
	Reviewer 1	Reviewer 2	
a. Kelengkapan unsur isi prosiding (10%)	2,90	2,50	2,40
b. Ruang lingkup dan kedalaman pembahasan (30%)	8,70	8,50	8,60
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	8,80	8,50	8,65
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)	8,50	8,70	8,60
Total = (100%)	28,90	28,20	28,55

Semarang, 8 Mei 2020

Reviewer 1

Prof. Dr. Muhammad Nur, DEA
NIP. 195711261990011001
Unit Kerja : Departemen Fisika - FSM UNDIP

Reviewer 2

Prof. Dr. Heri Sutanto, SSi, MSi
NIP. 197502151998021001
Unit Kerja : Departemen Fisika - FSM UNDIP

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH**

Judul Jurnal Ilmiah (Artikel) : The Decision Support System (DSS) Application to Determination of Diabetes Mellitus Patient Menu Using a Genetic Algorithm Method

Nama/ Jumlah Penulis : Nia Zuliyana, Jatmiko Endro Suseno and **Kusworo Adi** / 3 orang

Status Pengusul : Penulis ke- 3

Identitas Jurnal Ilmiah :

a. Nama Jurnal : E3S Web of Conferences

b. Nomor ISSN : 2267-1242

c. Vol, No., Bln Thn : 31, 11007, 2018

d. Penerbit : EDP Sciences

e. DOI artikel (jika ada) : <https://doi.org/10.1051/e3sconf/20183110006>

f. Alamat web jurnal : https://www.e3s-conferences.org/articles/e3sconf/abs/2018/06/e3sconf_icenis2018_10006/e3sconf_icenis2018_10006.html

Alamat Artikel : https://www.e3s-conferences.org/articles/e3sconf/pdf/2018/06/e3sconf_icenis2018_10006.pdf

g. Terindex : Scopus, SJR: 0.17 (2018)
<https://www.scimagojr.com/journalsearch.php?q=21100795900&tip=sid&clean=0>

Kategori Publikasi Jurnal Ilmiah : Prosiding forum Ilmiah Internasional
(beri ✓ pada kategori yang tepat) Prosiding forum Ilmiah Nasional

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Prosiding		Nilai Akhir Yang Diperoleh
	Internasional <input type="checkbox"/>	Nasional <input type="checkbox"/>	
a. Kelengkapan unsur isi prosiding (10%)	3,00		2,90
b. Ruang lingkup dan kedalaman pembahasan (30%)	9,00		8,70
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	9,00		8,80
d. Kelengkapan unsur dan kualitas terbitan /prosiding (30%)	9,00		8,50
Total = (100%)	30,00		28,90
Nilai Pengusul =			

Catatan Penilaian artikel oleh Reviewer :

1. Kelengkapan unsur isi prosiding:

Penulisan Artikel ini telah sesuai dengan format E3S Web of Conferences. Latar belakang terdiksi dengan jelas. Kebaruan dari artikel sudah diutarakan dengan ekspilisit

2. Ruang lingkup dan kedalaman pembahasan:

Arikel ditulis dengan ruang lingkup yang cukup luas. Pembahasan masih, belum terdapat pembahasan/ diskusi yang membandingkan dengan hasil peneliti lain.

3. Kecukupan dan kemutakhiran data/informasi dan metodologi:

Referensi kurang mutakhir. Metoda standard dan bisa direflikasi oleh ahli sebidang. Data cukup banyak dan pembahasan sudah baik .

4. Kelengkapan unsur dan kualitas terbitan:

*Penerbitan oleh EDP Sciences Journals tidak begitu bagus , terindeks Scopus, SJR: 0.17 (2018), Jurnal dikategorikan pada **jurnal Internasional dengan nilai maximum 30***

Semarang, 8 Mei 2020

Reviewer 1

Prof. Dr. Muhammad Nur, DEA

NIP. 195711261990011001

Unit Kerja : Departemen Fisika - FSM UNDIP

**LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH**

Judul Jurnal Ilmiah (Artikel) : The Decision Support System (DSS) Application to Determination of Diabetes Mellitus Patient Menu Using a Genetic Algorithm Method

Nama/ Jumlah Penulis : Nia Zuliyana, Jatmiko Endro Suseno and **Kusworo Adi**/ 3 orang

Status Pengusul : Penulis ke- 3

Identitas Jurnal Ilmiah :

a. Nama Jurnal : E3S Web of Conferences

b. Nomor ISSN : 2267-1242

c. Vol, No., Bln Thn : 31, 11007, 2018

d. Penerbit : EDP Sciences

e. DOI artikel (jika ada) : <https://doi.org/10.1051/e3sconf/20183110006>

f. Alamat web jurnal : https://www.e3s-conferences.org/articles/e3sconf/abs/2018/06/e3sconf_icensis2018_10006/e3sconf_icensis2018_10006.html

Alamat Artikel : https://www.e3s-conferences.org/articles/e3sconf/pdf/2018/06/e3sconf_icensis2018_10006.pdf

g. Terindex : Scopus, SJR: 0.17 (2018)
<https://www.scimagojr.com/journalsearch.php?q=21100795900&tip=sid&clean=0>

Kategori Publikasi Jurnal Ilmiah : Prosiding forum Ilmiah Internasional
(beri ✓ pada kategori yang tepat) Prosiding forum Ilmiah Nasional

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Prosiding		Nilai Akhir Yang Diperoleh
	Internasional <input checked="" type="checkbox"/>	Nasional <input type="checkbox"/>	
a. Kelengkapan unsur isi prosiding (10%)	3,00		2,50
b. Ruang lingkup dan kedalaman pembahasan (30%)	9,00		8,50
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	9,00		8,50
d. Kelengkapan unsur dan kualitas terbitan /prosiding (30%)	9,00		8,70
Total = (100%)	30,00		28,20
Nilai Pengusul =			

Catatan Penilaian artikel oleh Reviewer :

1. Kelengkapan unsur isi jurnal:

Artikel telah ditulis secara lengkap mulai dari judul, abstrak, pendahuluan hingga referensi dan sebagian sesuai template E3S Web of Conferences. Isi prosiding relevan dengan artikel yang ditulis. Penulisan tabel hampir mayoritas tidak mengikuti template.

2. Ruang lingkup dan kedalaman pembahasan:

Ruang lingkup kedalaman pembahasan baik dan cukup mendalam. Banyak gambar dokumen penelitian namun masih minim pembahasan. Beberapa persamaan yang ada pada artikel minim informasi fungsinya.

3. Kecukupan dan kemutakhiran data/informasi dan metodologi:

Data penelitian yang diperoleh sudah memadai. Hasil penelitian sudah sesuai dengan metodologi riset yang dilakukan. Artikel disusun berdasarkan total 16 referensi dan 6 referensi tidak mutakhir.

4. Kelengkapan unsur dan kualitas terbitan:

Secara umum kelengkapan unsur artikel lengkap. Kualitas penerbit bagus. Prosiding telah terindeks Scopus dengan SJR (2018) 0.17.

Semarang, 4 Mei 2020

Reviewer 2

Prof. Dr. Heri Sutanto, SSi, MSi

NIP. 197502151998021001

Unit Kerja : Departemen Fisika - FSM UNDIP

Preface

Population growth has significant impacts to sustainability of the natural and energy resources. Some problems arose from the uncontrolled exploitation of natural and energy resources. Several substantial efforts have been conducted by managing the environment through the instruments. The major efforts have yielded positive results in several aspects; however, some aspects have not improved. Innovation efforts, by academics, researchers, bureaucrats and entrepreneurs, are still needed to ensure a sustainable environmental management.

The 2nd International Conference on Energy, Environmental and Information System (**ICENIS**) 2017 organized by School of Postgraduate Studies, Universitas Diponegoro (UNDIP) has been conducted 15-16th August 2017. The conference has successfully enabled the exchange of research results of researchers on the fundamentals and applications of energy, environment, and information system. More than 250 participants and presenters from several countries i.e. Indonesia, Malaysia, Germany, Sudan, Nepal, Australia, Japan, Libya have attended the conference to share their significant contributions in research related to Energy, Environment and Information System. This proceeding contains of 202 selected papers from the conferences.

We would like to express our gratitude to all authors and the members of scientific committee, reviewers and also organizing committee for their contribution to the success of the conference.

Guest Editors

Prof. Hadiyanto
Dr. -Ing. Sudarno
Dr. Eng. Maryono

Statement of Peer review

In submitting conference proceedings to E3S Web of Conferences, I certify to the Publisher that I adhere to the **Policy on Publishing Integrity** of the journal in order to safeguard good scientific practice in publishing.

1. All articles have been subjected to peer review administered by the proceedings editors.
2. Reviews have been conducted by expert referees, who have been requested to provide unbiased and constructive comments aimed, whenever possible, at improving the work.
3. Proceedings editors have taken all reasonable steps to ensure the quality of the materials they publish and their decision to accept or reject a paper for publication has been based only on the merits of the work and the relevance to the journal.

Title, date and place of the conference

The 2nd International Conference on Energy, Environmental and Information System (ICENIS) 2017

**15 – 16 August 2017
Semarang, INDONESIA**

Proceedings editor(s):

Prof. Dr. Hadiyanto, MSc

Dr.- Ing. Sudarmo, MSc

Dr. Eng. Maryono, MT

Date and editor's signature: **January 20, 2018**

Author details

< Return to search results 1 of 1

Adi, K.

View potential author matches

Author ID: 57200265615 ⓘ

<http://orcid.org/0000-0002-7702-6554>

Affiliation(s): ⓘ

Universitas Diponegoro, Semarang, Indonesia View more ▾

Other name formats:

- Adi, K.
- Adi, Kusworo

Subject area:

- Computer Science
 - Engineering
 - Physics and Astronomy
 - Environmental Science
 - Social Sciences
 - Energy
 - Mathematics
 - Medicine
 - Earth and Planetary Sciences
 - Decision Sciences
 - Health Professions
- View all ▾

Profile actions

- Edit author profile
- Connect to ORCID ⓘ
- Alerts
 - Set citation alert
 - Set document alert
- Learn more about Scopus Profiles ↗

KA **K. Adi** ↗
Universitas Diponegoro
35 Documents
Is this you?

Documents by author

35

Analyze author output

Total citations

66 by 51 documents

View citation overview

h-index: ⓘ

4

View *h*-graph

Document and citation trends:

35 Documents Cited by 51 documents 48 co-authors Topics

View in search results format > View 394 references >

Sort on: Date (newest) ▾

Export all Add all to list Set document alert Set document feed

Document title	Authors	Year	Source	Cited by
A SIMPLIFIED METHOD for the WATER-EQUIVALENT DIAMETER CALCULATION to ESTIMATE PATIENT DOSE in CT EXAMINATIONS	Anam, C., Arif, I., Haryanto, F., (...), Adi, K., Dougherty, G.	2019	Radiation Protection Dosimetry 185(1), pp. 42-49	0

View abstract ▾ View at Publisher Related documents

System of Performance Evaluation of Rice Paddy Production with Data Envelopment Analysis Open Access	Hidayah, Q.H., Mustafid, Adi, K.	2019	E3S Web of Conferences 125,22006	0
---	----------------------------------	------	----------------------------------	---

View abstract ▾ View at Publisher Related documents

Document title	Authors	Year	Source	Cited by
Automated MTF measurement in CT images with a simple wire phantom Open Access	Anam, C., Fujibuchi, T., Haryanto, F., (...), Muhlisin, Z., Dougherty, G.	2019	Polish Journal of Medical Physics and Engineering 25(3), pp. 179-187	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Assessment of patient dose and noise level of clinical CT images: Automated measurements	Anam, C., Budi, W.S., Adi, K., (...), Fujibuchi, T., Dougherty, G.	2019	Journal of Radiological Protection 39(3), pp. 783-793	4
View abstract <input type="checkbox"/> View at Publisher Related documents				
Finger edge contour perimeter as a biometric based identification system Open Access	Widodo, C.E., Adi, K.	2019	Journal of Physics: Conference Series 1217(1),12033	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Richardson number model for turbulence motion analysis around airport runway Open Access	Gernowo, R., Saputro, H.D., Setiawan, A., Adi, K., Widodo, A.P.	2019	Journal of Physics: Conference Series 1217(1),12032	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Detecting driver drowsiness using total pixel algorithm Open Access	Adi, K., Widodo, A.P., Widodo, C.E., (...), Naqiyah, S., Aristia, H.N.	2019	Journal of Physics: Conference Series 1217(1),12036	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Determining the Threshold Value for Identification of the Goblet Cells in Chicken Small Intestine	Sepriana, D., Adi, K., Widodo, C.E.	2019	Proceeding - 2019 International Conference of Artificial Intelligence and Information Technology, ICAIIT 2019 8834622, pp. 255-259	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Information System Prediction with Weighted Moving Average (WMA) Method and Optimization Distribution Using Vehicles Routing Problem (VRP) Model for Batik Product Open Access	Nugrahani, T.A., Adi, K., Suseno, J.E.	2018	E3S Web of Conferences 73,13004	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Logic scoring of preference method for determining landfill with geographic information system	Pirmanto, D., Suseno, J.E., Adi, K.	2018	2018 International Seminar on Research of Information Technology and Intelligent Systems, ISRITI 2018 8864330, pp. 459-464	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Design of crack detection system for concrete built infrastructure based on fiber optic sensors	Hidayah, F.N., Budi, W.S., Adi, K., Supardjo	2018	AIP Conference Proceedings 1977,020007	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Automatic vehicle counting using background subtraction method on gray scale images and morphology operation Open Access	Adi, K., Widodo, A.P., Widodo, C.E., Pamungkas, A., Putranto, A.B.	2018	Journal of Physics: Conference Series 1025(1),012025	1
View abstract <input type="checkbox"/> View at Publisher Related documents				

Document title	Authors	Year	Source	Cited by
Hazard mitigation with cloud model based rainfall and convective data Open Access	Gernowo, R., Adi, K., Yulianto, T., Seniyatis, S., Yatunnisa, A.A.	2018	Journal of Physics: Conference Series 1025(1),012023	1
View abstract <input type="checkbox"/> View at Publisher Related documents				
Application Mail Tracking Using RSA Algorithm As Security Data and HOT-Fit a Model for Evaluation System Open Access	Permadi, G.S., Adi, K., Gernowo, R.	2018	E3S Web of Conferences 31,11007	3
View abstract <input type="checkbox"/> View at Publisher Related documents				
The Decision Support System (DSS) Application to Determination of Diabetes Mellitus Patient Menu Using a Genetic Algorithm Method Open Access	Zuliyana, N., Suseno, J.E., Adi, K.	2018	E3S Web of Conferences 31,10006	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Detection lung cancer using Gray Level Co-Occurrence Matrix (GLCM) and back propagation neural network classification	Adi, K., Widodo, C.E., Widodo, A.P., (...), Pamungkas, A., Syifa, R.A.	2018	Journal of Engineering Science and Technology Review 11(2), pp. 8-12	3
View abstract <input type="checkbox"/> Related documents				
Convective cloud model for analyzing of heavy rainfall of weather extreme at Semarang Indonesia	Gernowo, R., Adi, K., Yulianto, T.	2017	Advanced Science Letters 23(7), pp. 6593-6597	2
View abstract <input type="checkbox"/> View at Publisher Related documents				
Beef marbling identification using color analysis and decision tree classification	Adi, K., Pujiyanto, S., Nurhayati, O.D., Pamungkas, A.	2017	Advanced Science Letters 23(7), pp. 6618-6622	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Calculation of Lung Cancer Volume of Target Based on Thorax Computed Tomography Images using Active Contour Segmentation Method for Treatment Planning System Open Access	Yosandha, F.P., Adi, K., Widodo, C.E.	2017	Journal of Physics: Conference Series 855(1),012063	0
View abstract <input type="checkbox"/> View at Publisher Related documents				
Detection of the beef quality: Using mobile-based K-mean clustering method	Nurhayati, O.D., Adi, K., Pujiyanto, S.	2017	Proceedings - 2016 3rd International Conference on Information Technology, Computer, and Electrical Engineering, ICITACEE 2016 7892450, pp. 253-259	2
View abstract <input type="checkbox"/> View at Publisher Related documents				

Display: results per page

The data displayed above is compiled exclusively from documents indexed in the Scopus database. To request corrections to any inaccuracies or provide any further feedback, please use the [Author Feedback Wizard](#) .

About Scopus

[What is Scopus](#)
[Content coverage](#)
[Scopus blog](#)
[Scopus API](#)

Language

[日本語に切り替える](#)
[切换到简体中文](#)
[切换到繁體中文](#)
[Русский язык](#)

Customer Service

[Help](#)
[Contact us](#)