

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : PROSIDING

Judul karya ilmiah (paper) : Commercial Cuts of Carcass of Thin Tailed Lambs and Sheep Fed Complete Feed
 Jumlah Penulis : 3 orang (N. Nurbaeti, C.M.S. Lestari, and E. Purbowati.)
 Status Pengusul : Penulis ke-3
 Identitas Makalah : a. Judul Prosiding : IOP Conf. Series: Earth and Environmental Science
 b. ISBN/ISSN :
 c. Tahun Terbit, Tempat Pelaksanaan : Februari 2018
 d. Penerbit/organiser : Universitas Diponegoro
 e. Alamat repository PT/web prosiding :
<https://iopscience.iop.org/issue/1755-1315/119/1>
 f. Terindeks di SCOPUS

Kategori Publikasi Makalah : *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		2
b. Ruang lingkup dan kedalaman pembahasan (30%)	9		7.5
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	9		7.5
d. Kelengkapan unsur dan kualitas terbitan/prosiding(30%)	9		8.5
Total = (100%)	30		25.5
Nilai Pengusul = 40% x 25.5/2 = 5.10			

Catatan Penilaian paper oleh Reviewer :

Unsur isi proceeding cukup lengkap adanya abstrak, tabel sampai dengan referensi terkait. Temanya mengenai Potongan Komersial Karkas Domba Ekor Kurus dan Pemberian Pakan Lengkap. IOP Conf. Series: Earth and Environmental Science, prosiding seminar terindeks Scopus. Penampilan dalam tabel dapat menjelaskan apa yang dimaksudkan. Ruang lingkup dan kedalaman yang dibahas cukup dalam sesuai dengan parameternya. Terkait dengan kemutakhiran, belum nampak secara signifikan, hal ini didasarkan pada parameter yang masih secara umum. Tingkat pembahasan ditampilkan dengan dukungan referensi ada 5 buah dalam terbitan 10 tahun terakhir. Kualitas proceeding baik termasuk dalam index Scopus dan mudah diakses pada websitenya <https://iopscience.iop.org/issue/1755-1315/119/1>. Cover, tataletak penampilan dan cetakan baik dan jelas. Publisher : Universitas Diponegoro

Semarang, Mei 2021
 Reviewer 2


Prof. Dr. Ir. Vitus Dwi Yuniyanto B.I.,M.S.,M.Sc.
 NIP 19590615 198503 1 004
 Unit kerja : Fak. Peternakan dan Pertanian Undip