[image: image1.jpg]

i

PROPOSAL PROGRAM KREATIVITAS MAHASISWA

JUDUL PROGRAM
RIMOTE (RHIZOBIUM dan MOLASSES TEBU)

SEBAGAI PENYUBUR TANAMAN

BIDANG KEGIATAN:

PKM PENELITIAN
Diusulkan oleh:

	Diah Agung Setiawati
	NIM 4401414067
	Angkatan 2014

	Saeful Anhari
	NIM 4411412060
	Angkatan 2012

	Nur Afifah
	NIM 4401414077
	Angkatan 2014

	
	
	

	
	
	

UNIVERSITAS NEGERI SEMARANG

SEMARANG

2015

PENGESAHAN PROPOSAL PKM-PENELITIAN

	1.
	Judul Kegiatan
	:
	RIMOTE (Rhizobium dan Molasses Tebu) Sebagai Penyubur Tanaman.

	2.
	Bidang Kegiatan
	:
	PKM-P

	3.
	Ketua Pelaksana Kegiatan
	
	

	
	a.
	Nama Lengkap
	:
	Diah Agung Setiawati

	
	b.
	NIM
	:
	4401414067

	
	c.
	Jurusan
	:
	Biologi

	
	d.
	Universitas
	:
	Universitas Negeri Semarang

	
	e.
	Alamat Rumah dan No. Telp/HP
	:
	Desa Wangkelang Rt 01/Rw 01, Kec. Kandangserang Kab. Pekalongan.

	
	f.
	Alamat Email
	:
	Diah​​​​​_agungsetiawati@yahoo.co.id

	4.
	Anggota Pelaksana Kegiatan
	:
	2 Orang
	

	5.
	Dosen Pendamping
	
	

	
	a.
	Nama Lengkap dan Gelar
	:

	
	b.
	NIP
	:

	
	c.
	Alamat Rumah dan No. Telp/HP
	:

	6.
	Biaya Kegiatan Total
	
	

	
	a.
	Dikti
	:
	Rp 5.653.000

	
	b.
	Sumber lain
	:
	Rp 0

	7.
	Jangka Waktu Pelaksanaan
	:
	4 bulan
	

	
	
	
	

	
	
	
	Semarang, Juni 2015

	
	
	
	

	Menyetujui,
	
	Ketua Pelaksana Kegiatan

	Ketua Jurusan Biologi FMIPA
	
	

	Universitas Negeri Semarang
	
	

	
	
	

	
	
	

	Andin Irsadi, S.Pd., M.Si.
	
	Diah Agung Setiawati

	NIP. 19740310 200003 1 001
	
	NIM. 4401414067

	Pembantu Rektor Bidang Kemahasiswaan
	
	Dosen Pendamping

	Universitas Negeri Semarang
	
	

	
	
	

	
	
	

	Drs. Edy Soedjoko, M.Pd.
	

	NIP.19560419 198703 1 001
	
	NIP.

DAFTAR ISI
	
	Halaman

	HALAMAN JUDUL…………………………………………………...
	i

	HALAMAN PENGESAHAN………………………………………….
	ii

	DAFTAR ISI……………………………………………………………
	 iii

	RINGKASAN…………………………………………………………..
	iv

	BAB 1.
	PENDAHULUAN
	1

	
	1.1. Latar Belakang dan Permasalahan………………………
	1

	
	1.2. Tujuan Khusus dan Keutamaan Penelitian……………...
	1

	
	1.3. Temuan yang Ditargetkan dan Kontribusi terhadap Ilmu

Pengetahuan………………………………………………….
	2

	
	1.4. Luaran dan Manfaat Penelitian………………………….
	2

	BAB 2.
	TINJAUAN PUSTAKA
	3

	
	2.1. Molase tebu……………………………………………..
	3

	
	2.2. Pupuk organik……………………………………………
	3

	
	2.3.Bakteri Rhizobium……………………………………….
	4

	BAB 3.
	METODE PENELITIAN
	5

	
	3.1.Tahapan Penelitian,………………………………………
	5

	
	3.2. Teknik Pengumpulan Data………………………………
	5

	
	3.3. Analisis Data dan Cara Penafsiran ……………………...
	5

	BAB 4.
	BIAYA DAN JADWAL KEGIATAN
	7

	
	4.1. Anggaran Biaya…………………………………………
	7

	
	4.2. Jadwal Kegiatan ……...…………………………………
	9

	DAFTAR PUSTAKA……………………………………………………
	10

	LAMPIRAN-LAMPIRAN
	11

	Lampiran 1.
	Biodata Ketua, Anggota dan Biodata Dosen Pendamping……………………………………………..
	 11

	Lampiran 2.
	Susunan Organisasi Tim Peneliti dan Pembagian Tugas……………………………………………………
	16

	Lampiran 3.
	Surat Pernyataan Ketua Peneliti………………………...
	 17

RINGKASAN

Rencana kegiatan yang akan kami usulkan pada program kreativitas mahasiswa ini adalah melakukan sebuah penelitian berkaitan dengan kesuburan tanah dengan pengaruh pemberian Rimote (Rhizobium dan Molasses Tebu) yang dilakukan selama kurang lebih 4 bulan. Rencana tersebut di mulai dari pengumpulan informasi terkait yang mendukung penelitian ini, pengumpulan bahan sampai proses pembuatannya. Kemudian dilakukan penelitian dengan praktek langsung pada dua bidang tanah yang akan di uji coba untuk mengetahui keberhasilannya. Praktek ini nanatinya akan dibagi menjadi dua bagian sampel uji coba yang akan di lakaukakan pada masing-masing bidang tanah yang sama yang memiliki sifat tanah sama dan pada tempat yang sama pula. Kemudian bidang tanah pertama tersebut akan di beri dengan pengaruh rimote sedangkan bidang tanah kedua tidak di beri pengaruh Rimote Setelah itu kedua tanah akan ditanami tanaman yang sama dan kemudian hasilnya akan di bandingkan pada beberapa hari kedepan.
Pemberian rimote pada tanaman diberikan sama sepertihalnya pemberian pupuk organik cair umumnya. Rimote ini merupakan inovasi dari pengadaan pupuk organik cair yang telah ada maupun yang umum diproduksi. Pengaruh pemberian rimote pada pertumbuhan tanaman yang kami teliti diperoleh hasil bahwa terlihat jelas perbedaan pertumbuhan tanaman yang diberi pengaruh rimote dan tanaman kontrol atau tidak di pengaruhi dengan pemberian rimote.

Tujuan dari penelitian ini adalah untuk membuktikan bahwa molase tebu dapat mnyuburkan tanah. Target dalam penelitian ini adalah tanah yang kurang subur sehingga nantinya dapat di bandingkan antara tanah yang tidak di beri molase dan yang di beri molase apakah terjadi perubahan atau tidak.

Metode yang akan kami gunakan di sini adalah dengan membandingkan antara hasil tanah yang diberi molase dan yang tidak di beri molase serta melakukakan perawatan yang sama sehingga nantinya akan di ketahui pasti bagaimana pengaruh molase terhadap penyuburan tanah.

Kata kunci : Tanah, Rhizobium, Molases Tebu.

BAB I

 PENDAHULUAN
1.1. LATAR BELAKANG DAN PERMASALAHAN
Indonesia yang dikenal sebagai Negara agraris merupakan Negara yang memiliki tanah yang subur. Namun nampaknya sebutan tersebut sekarang kurang tepat. Karena Negara ini masih kekurangan bahan makanan untuk memenuhi kebutuhan warganya sendiri. Bahkan harus mengekspor dari luar negeri. Karena kenyataan inilah yang mendorong kami mempunyai pandangan untuk mengubah hal tersebut dengan mengembalikan kesuburan tanah di Indonesia. Dalam pkm ini kita akan menggunakan molase dari tebu sebagai bahan dasarnya. Selain itu juga akan menggunakan bakteri rhizobium.

Molase adalah tetes tebu yang dihasilkan dari pengkristalan gula. Molase ini merupakan limbah yang sering tidak di gunakan. Dalam molase ini mempunyai kandungan belerang, potassium besi dan zat gizi mikro selain kandungan gulanya. Zat mineral tersebut berguna bagi tanah dan tanaman. Karena merupakan penyedia energi cepat bagi bakteri dalam tanah. Tetes juga merupakan agen chelating yang sangat baik, yang berarti bahwa itu dapat membantu mengkonversi beberapa nutrisi kimia menjadi bentuk yang mudah tersedia untuk organisme dan tanaman untuk digunakan. Kelebihan lainnya adalah bahan baku yang murah dan mudah di dapat serta tidak menimbulkan efek samping.

Dengan dasar dan pertimbangan di atas maka dapat dirumuskan suatu permasalahan sebagai berikut:

1. Bagaimankah cara untuk memperbaiki kondisi tanah yang sudah tidak baik tersebut?
2. Apakah setelah dilakukan peningkatan kesuburan tanah itu kualitas tanah menjadi jauh lebih baik atau tidak?
3. Bagaimanakah pengaruhnya terhadap tanaman yang ditanam?
4. Membuktikan apakah benar molase dapat menyuburkan tanah?

1.2. TUJUAN KHUSUS DAN KEUTAMAAN PENELITIAN
Tujuan penelitian yang ingin dicapai adalah:

1. Mengetahui langkah-langkah pembenahan fungsi terhadap tanah yang telah dinyatakan sebagai tanah atau lahan yang gagal.

2. Mengetahui bagaimanakah kualitas tanah setelah dalakukan proses penyuburan tanah tersbut.
3. Mengetahui pengaruh dari proses penyuburan tersebut terhadap tanaman yang ditanam pada lahan tersebut.
4. Mengetahui kebenaran bahwa molase dapat menyuburkan tanah.
1.3. TEMUAN YANG DITARGETKAN DAN KONTRIBUSI TERHADAP ILMU PENGETAHUAN

Temuan ini di harapkan dapat bermanfaat bagi masyarakat kita yang notabene adalah petani. Dengan ditemukannya penyubur tanah ini memliki kontribusi terhadap ilmu pengetahuan karena penyubur tanah ini terbuat dari bahan organic yang semula menjadi limbah dan ternyata dapat di manfaatkan sehingga menamba pengetahuan bahwa molase dapat di gunakan sebagai penyubur tanah. Manfaat yang dapat diperoleh berdasarkan tujuan diatas adalah merupakan suatu kesempatan untuk mengaplikasikan pengetahuan yang diperoleh di kampus untuk memecahkan masalah yang ada di masyarakat melalui suatu wacana mengenai produksi pupuk organik cair yang berkualitas tinggi dari bahan dasar molasses tebu.

1.4. LUARAN DAN MANFAAT PENELITIAN

Dalam penelitian ini temuan yang di targetkan adalah sebuah produk penyubur tanah yang tterbuat dari molase tebu dan rhizobium untuk meningkatkan kesuburan tanah yang berbentuk cair. Yang nantinya dapat di buat kemasan untuk mepermudah penggunaannya.

Manfaat penelitian ini:

1. Masyarakat

Bagi masyarakat terutama petani dapat merasakan secaralangsung manfaat penelitian ini sehingga dapat mengembalikan kesuburan tanah mereka. Dengan kembali suburnya tanah otomatis tanaman yang mereka tanam akan lebih baik hasinya sehingga dapat mensejahterakan kehidupan petani serta meningkatkan ketahanan pangan nasional. Selain itu masyarakat dapat memperoleh informasi mengenai penyediaan pupuk organik cair berkualitas tinggi yang dapat dilakukan secara mandiri serta mendapatkan alternatif pemanfaatan molasses tebu yang bernilai tinggi.

2. Negara

Seperti sudah dijelaskan di atas bahwa dengan sburnya tanah petani maka dapat memperbaiki ketahanan pangan nasional sehingga julukan Indonesia sebagai Negara agraris benar benar terwujud bukan hanya omongan semata

BAB II

 TINJAUAN PUSTAKA

1.1. MOLASE TEBU
Molase adalah hasil samping yang berasal dari pembuatan gula tebu (Saccharum officinarum). Tetes tebu berupa cairan kental dan diperoleh dari tahap pemisahan kristal gula. Molase tidak dapat lagi dibentuk menjadi sukrosa namun masih mengandung gula dengan kadar tinggi 50-60%, asam amino dan mineral.. Meningkatnya produksi gula tebu Indonesia sekitar sepuluh tahun terakhir ini tentunya akan meningkatkan produksi molase. Molase merupakan media fermentasi yang baik, karena mengandung gula, sejumlah asam amino dan mineral, setelah itu molase tersebut diolah menjadi beberapa produk seperti gula cair dari gula tetes, penyedap makanan (mono sodium glutamate, MSG), alkohol, dan pakan ternak.

Molase memiliki kandungan sukrosa sekitar 30 persen disamping gula reduksi sekitar 25 persen berupa glukosa dan fruktosa (Kurniawan, 2004). Sukrosa dalam molase merupakan komponen sukrosa yang sudah tidak dapat lagi dikristalkan dalam proses pemasakan di pabrik gula. Hal ini disebabkan karena molase mempunyai nilai Sucrose Reducing sugar Ratio (SRR) yang rendah yaitu berkisar antara 0,98 – 2,06 (Kurniawan, 2004). Adapun kandungan dari molase antara lain :

a. Glukosa : 21,7 %

b. Sukrosa : 34,19 %

c. Air : 26,49 %

d. Abu : 17,62 %

Molase merupakan salah satu bahan pembuatan etanol merupakan limbah pabrik gula berupa kristal gula yang tidak terbentuk menjadi gula pada proses kristalisasi.
2.2.
PUPUK ORGANIK
Pupuk organik merupakan pupuk yang memiliki senyawa organik dengan perbandingan C atau N yang ada dalam tanah dapat digunakan untuk merangsang penyebaran nutrisi yang sulit masuk ke dalam tubuh mikroorganisme karena kekurangan nitrogen dalam tanah. Dengan perbandingan seimbang banyak mikroorganisme yang mati dan terurai kembali menjadi unsur-unsur nutrisi untuk kesuburan tanah (Saono, 1981). Pupuk organik mempunyai kompisisi unsur hara yang lengkap tetapi jumlah tiap jenis unsur hara tersebut rendah. Tetapi sesuai dengan namanya kandungan bahan organik pupukorganik termasuk tinggi. Pada umumnya pupuk organik mengandung N, P, K dalam jumlah yang rendah tetapi bisa memasok unsur hara mikro essensial. Sebagai bahan pembenah tanah bahan organik dan pupuk kandang mempunyai kontribusi dalam mencegah erosi, pergerakan tanah, dan memperbaiki struktur tanah. Bahan organik juga memacu perkembangan bakteri dalam biota tanah. Jika dibandingkan dengan pupuk buatan yang mengandung satu nutrisi saja bertolak belakangdengan pupuk organik yang beragam dan seimbang. Maka kualitas pupuk organik dapat dikatakan lebih baik dibandingkan dengan pupuk buatan.

Pupuk organik merupakan pupuk yang berasal dari sisa tanaman, hewan, atau manusia, seperti pupuk kandang, pupuk hijau, dan kompos yang berbentuk cair maupun padat. Pupuk organik bersifat bulky dengan kandungan hara makro dan mikro rendah sehingga diperlukan dalam jumlah banyak. Keuntungan utama menggunkan pupuk organik adalah dapat dapat memperbaiki kesuburan kimia, fisik, dan biologis tanah, selain sebagai sumber hara bagi tanaman. (Suriyadikarta, 2005).
1.3. BAKTERI RHIZOBIUM
Kurang lebih 80% dari udara di atmosfer adalah gas nitrogen (N2). Namun N2 tidak dapat digunakan secara langsung oleh sebagian besar organisme. Kebanyakan organisme menggunakan nitrogen dalam bentuk NH3 sebagai penyusun asam amino, protein, dan asam nukleat. Fiksasi nitrogen merupakan proses yang mengubah N2 menjadi NH3 yang kemudian akan digunakan secara biologi. Proses ini dapat terjadi secara alamiah oleh mikroba (Sarasawati, 1999).
Mikroba yang fungsi utamanya sebagai penyedia unsur nitrogen melalui penambatan nitrogen atmosfer dapat dibedakan ke dalam dua kelompok yaitu mikroba yang hidup bebas (free-living microbes), artinya bekerja secara non-simbiotik atau tidak memiliki asosiasi spesifik dengan tanaman tertentu, dan mikroba yang melakukan hubungan simbiotik dengan tanaman tertentu Salah satu contoh yang saat ini sudah banyak diteliti adalah hubungan simbiotik Rhizobium dengan tanaman legum. Rhizobium merupakan bakteri gram negatif, bersifat aerob, tidak membentuk spora, berbentuk batang dengan ukuran sekitar 0,5-0,9 µm. Bakteri ini termasuk famili Rhizobiaceae. Bakteri ini banyak terdapat di daerah perakaran (rizosfer) tanaman legum dan membentuk hubungan simbiotik dengan inang khusus (Harjono, 1992).
Penggunaan Rhizobium sebagai pupuk hayati memiliki prospek yang baik karena dapat meningkatkan produktivitas tanah, membantu proses pelarutan hara, dan meningkatkan daya dukung tanah sebagai akibat rendahnya aktivitas mikroba (Lay, 1994).
BAB III

METODE PENELITIAN
3.1.
Tahapan Penelitian
Penelitian ini dilakukan beberapa tahapan kerja, yaitu :

1.
Tahap I (Persiapan)

Tahap ini dimulai dengan mengkaji permasalahan yang ada kemudian melakukan studi literatur tentang penelitian sejenis yang pernah dilakukan.
2.
Tahap II (Penelitian Pendahuluan)

Tahap ini dimulai dengan melakukan survey tempat untuk menentukan tanah yang akan di gunakan untuk penelitian. Kemudian menyewa tanah dan melakukan negosisasi kepada pemilik tanah dan mempersiapkan berbagai media pendukung penelitian ini.
3.
Tahap III (Pelaksanaan)

Tahap ini dimulai dengan pembuatan rimote sampai masa panen kedelai yag merupakan tanaman uji coba selama kurang lebih 3 bulan.

3.2.
Teknik Pengumpulan Data
Penelitian ini merupakan penelitian survei dengan menghimpun data dan informasi primer. Data informasi tentang lahan yang akan diteliti di dapatkan melalui perhituangan dan di ukur langsung di lapangan setempat. Penggunaan metode ini di perlukan informasi yang benar benar valid karena untuk menghindari kesalahan pada saat pelaksanaannya. Setelah mengetahui seberapa besar baik buruknya kualitas suatu lahan kita dapat menyimpulkan bahwa tanah ditempat penelitian itu sedang dalam kondisi yang kurang baik, sehingga tidak dapat memaksimalkan produksi, karena dalam kondisi yang kurang baik inilah yang menyebabkan masayarakat tidak dapat memanfaatkan lahanya dengan sepenuhnya.
3.3.
Analisis Data dan Cara Penafsiran
Berdasarkan data pengamatan yang kami peroleh pada monitoring tiap minggunya di peroleh hasil bahwa pada kedua bidang tanah uji coba terdapat perbedaan pertumbuhan tanaman kedelai tersebut. Pada bidang tanah yang mengandung rimote, pertumbuhan kedelai lebih cepat tumbuh dan berbuah karena pengaruh pemberian rimote sedangkan pertumbuhan kedelai pada bidang tanah kedua tumbuh lambat dan belum berbuah. Data dari hasil pengujian dianalisis dan diperoleh suatu kesimpulan bahwa rimote yang merupakan kombinasi antara bakteri rhizobium dengan molasses tebu sangat efektif dalam penyuburan tanah sehingga mempercepat proses pertumbuhan dan mempercepat pembuahan. Hal ini dikarenakan molasses tebu dan rhizobium mengandung zat-zat yang mempengaruhi kesuburan tanah.

BAB IV

 BIAYA DAN JADWAL KEGIATAN
4.1 Anggaran Biaya
Tabel 1. Ringkasan Anggaran Biaya PKM-P
1. Biaya Habis Pakai

	No
	Jenis Kebutuhan
	Banyak
	Harga Satuan
	Jumlah

	1
	Persiapan
	
	10.000
	10.000

	2
	Interpretasi peta
	6
	8.000
	48.000

	3
	Pembuatan peta sementara
	10
	15.000
	150.000

	4
	Survei lapangan
	20
	15.000
	300.000

	6
	Pengumpulan data primer
	
	45.000
	45.000

	7
	Analisis data primer dan sekunder
	
	100.000
	100.000

	8
	Interpretasi ulang
	6
	8.000
	48.000

	9
	Pembuatan peta akhir
	10
	15.000
	150.000

	10
	Kertas HVS
	1 rim
	50.000
	50.000

	
	Total
	
	
	901.000

2. Biaya Penunjang PKM

	No
	Jenis Kebutuhan
	Banyak
	Harga Satuan
	Jumlah

	1
	Pembelian rhizobium
	1
	50.000
	50.000

	2
	Pembelian molasses
	1
	250.000
	250.000

	3
	Biaya pengadaan peralatan
	
	
	

	
	- Alat Ukur (meteran)
	3
	16.000
	48.000

	
	- Cangkul
	2
	60.000
	120.000

	
	- Alat catat survei
	3 paket
	20.000
	60.000

	
	- Jangka
	3
	10.000
	30.000

	
	- Lakban
	3
	8.000
	24.000

	
	- Silet
	3
	1.500
	4.500

	
	- Carter
	2
	10.000
	20.000

	
	- Gunting
	2
	5000
	10.000

	
	- Double tip
	1
	10.000
	10.000

	
	- Masker
	3
	2.500
	7.500

	
	- Kantong plastik
	1
	2.000
	2.000

	
	- Patok kayu
	6
	15.000
	90.000

	
	- Patok pembatas sementara
	10
	3.500
	35.000

	4
	Biaya sewa tanah
	10 m3
	125.000
	1.250.000

	5
	Biaya tanam
	
	
	500.000

	6
	Bibit kacang kedelai
	0.5 kg
	
	17.500

	
	
	
	
	

	
	Total
	
	
	2.528.500

3. Perjalanan

	No
	Jenis Bahan
	Banyak
	Harga satuan
	Jumlah

	1
	Perjalanan survai lapangan
	6
	25.000
	150.000

	2
	Perjalanan ke daerah penelitian (kalilateng, ungaran)
	12
	40.000
	480.000

	
	Total
	
	
	630.00

4. Lain-lain

	No
	Jenis Bahan
	Banyak
	Harga Satuan
	Jumlah

	1
	Penggandaan Laporan
	3
	5000
	15.000

	2
	Penjilidan Soft Cover
	3
	3.000
	18.000

	3
	Catride refill
	 1
	200.000
	200.000

	4
	CD blank
	3
	3.000
	9.000

	5
	Flash disk 4 Gb
	1
	170.000
	170.000

	6
	Biaya Listrik
	
	50.000
	50.000

	7
	Konsumsi Survei lapangan(3 orang)
	20 hari
	50.000
	1.000.000

	8
	Biaya Komunikasi
	
	50.000
	50.000

	
	 Total
	
	
	1.764.000

Rekapitulasi Rincian Biaya Penelitian:
1. Biaya Habis pakai

Rp. 901.000

2. Biaya Penunjang PKM

Rp. 2.528.500

 3. Perjalanan

Rp. 630.000
4. Lain-lain

Rp.1.764.000+
Total

Rp.5.823.500
4.2 Jadwal Kegiatan

	Kegiatan
	Bulan ke

	
	Bulan 1
	Bulan 2
	Bulan 3
	Bulan 4

	1. Persiapan
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.Pelaksanaan
	

	 a. survei tempat dan penyewaan
	
	
	x
	
	
	
	
	
	
	
	
	
	
	
	
	

	 b. Pengumpulan data primer
	
	
	x
	X
	
	
	
	
	
	
	
	
	
	
	
	

	 c. Alat dan bahan
	
	
	
	X
	
	
	
	
	
	
	
	
	
	
	
	

	 d. Penanaman bibit kedelai
	
	
	
	
	x
	
	
	
	
	
	
	
	
	
	
	

	 e. Monitoring Perkembangan Tahap 1
	
	
	
	
	
	X
	X
	x
	
	
	
	
	
	
	
	

	 f. Monitoring Perkembangan Tahap 2
	
	
	
	
	
	
	
	
	x
	X
	x
	x
	x
	
	
	

	3. Analisis Data
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	x
	

	4. Penyusunan laporan
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	x
	X

DAFTAR PUSTAKA

Harjono A, Warsito. 1992. Pengaruh Jenis Pupuk N, P, dan Mg terhadap Pertumbuhan Bibit Kelapa Sawit Pada Tanah Masam. Menara Perkebunan.
Lay, B.W. 1994. Analisis Mikroorganisme di Laboratorium. P.T. Raja Grafindo Persada. 168 h.

Saono, S. 1981. Mikrobiologi di Indonesia. Kumpulan Makalah Konggres Nasional Mikrobiologi III, Jakarta, 26-28 Nopember 1981.pp. 348-354.

Saraswati, R dan D.N. Susilowati. 1999. Rhizobium dan pemanfaatannya sebagai pupuk hayati. Seminar sehari Workshop Peranan Culture Collection dan Preservasi Mikroorganisme. Jurusan FMIPA UI, Jakarta 8-9 Maret 1999.
Salisbury FB, Ross CW. 1995.Fisiologi Tumbuhan. Jilid I. Bandung: Institut Teknologi Bandung.
Sutanto, R. 2002. Penerapan Pertanian Organik. Kanisius. Yogyakarta. 219 hal.

LAMPIRAN-LAMPIRAN

Lampiran 1. Biodata Ketua, Anggota dan Biodata Dosen Pendamping Ketua

A. Identitas Diri
	1.
	Nama lengkap (dengan Gelar)
	Diah agung setiawati

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan biologi

	4.
	NIM/NIDN
	4401414067

	5.
	Tempat dan Tanggal Lahir
	Pekalongan,30 april 1997

	6.
	E-mail
	Diah_agungsetiawati@yahoo.co.id

	7.
	Nomor Telepon/HP
	085664569223

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 01 WANGKELANG
	SMP SATAP WANGKELANG
	SMA N 1 KANDANGSERANG

	Jurusan
	
	
	IPA

	Tahun Masuk-Lulus
	2002-2008
	2008-2011
	2011-2014

C. Pemakalah Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKMP
Semarang, Juni 2015
Pengusul
(Diah Agung Setiawati)
Anggota 1

A. Identitas Diri
	1.
	Nama lengkap
	Nur Afifah

	2.
	Jenis Kelamin
	Perempuan

	3.
	Program Studi
	Pendidikan Biologi

	4.
	NIM/NIDN
	4401414077

	5.
	Tempat dan Tanggal Lahir
	Samarinda, 4 Agustus 1995

	6.
	E-mail
	Nurafi.ifa@gmail.com

	7.
	Nomor Telepon/HP
	089697926625

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	SDN 02 Klepu
	SMPIT Cahaya Ummat
	SMAN 1 Bergas

	Jurusan
	
	
	IPA

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

C. Pemakalah Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKMP.
Semarang, Juni 2015
Pengusul

 
(Nur Afifah)

Anggota 2

A. Identitas Diri
	1.
	Nama lengkap
	Saeful Anhari

	2.
	Jenis Kelamin
	Laki-laki

	3.
	Program Studi
	Biologi Murni

	4.
	NIM/NIDN
	4411412060

	5.
	Tempat dan Tanggal Lahir
	Kebumen, 8 Mei 1994

	6.
	E-mail
	kuintrin4@gmail.com

	7.
	Nomor Telepon/HP
	085747912268

B. Riwayat Pendidikan

	
	SD
	SMP
	SMA

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKMP.
Semarang, Juni 2015
Pengusul
 
(Saeful Anhari)

Dosen Pendamping

A. Identitas Diri
	1.
	Nama lengkap
	

	2.
	Jenis Kelamin
	

	3.
	Fakultas
	

	4.
	NIM/NIDN
	

	5.
	Tempat dan Tanggal Lahir
	

	6.
	E-mail
	

	7.
	Nomor Telepon/HP
	

B. Riwayat Pendidikan

	
	S1
	S2
	S3

	Nama Institusi
	
	
	

	Jurusan
	
	
	

	Tahun Masuk-Lulus
	
	
	

C. Pemakalah Seminar Ilmiah (Oral Presentation)

	No
	Nama Pertemuan Ilmiah/Seminar
	Judul Artikel Ilmiah
	Waktu dan Tempat

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

D. Penghargaan dalam 10 tahun terakhir (dari pemerintah, asosiasi atau institusi lainnya)

	No
	Jenis Penghargaan
	Institusi Pemberi Penghargaan
	Tahun

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	
	
	
	

Semua data yang saya isikan dan tercantum dalam biodata ini adalah benar dan dapat dipertanggungjawabkan secara hukum. Apabila di kemudian hari ternyata dijumpai ketidak-sesuaian dengan kenyataan, saya sanggup menerima sanksi. Demikian biodata ini saya buat dengan sebenarnya untuk memenuhi salah satu persyaratan dalam pengajuan Hibah PKMP.
Semarang, Juni 2015
Pembimbing
 
Lampiran 2. Susunan Organisasi Tim Peneliti dan Pembagian Tugas

	No
	Nama/NIM
	Program Studi
	Alokasi Waktu (Jam/Minggu)
	Uraian Tugas

	1.
	Diah Agung Setiawati/ 4401414067
	Pendidikan Biologi
	8 jam/minggu
	Koordinator, pelaksana.

	2.
	Nur Afifah/ 4401414077
	Pendidikan Biologi
	8 jam/minggu
	Pelaksana.

	3.
	Saeful Anhari/
	Biologi Murni
	8 jam/minggu
	Pelaksana.

	
	
	
	
	

Lampiran 3. Surat Pernyataan Ketua Peneliti

KOP PERGURUAN TINGGI

SURAT PERNYATAAN KETUA PENELITI/PELAKSANA

Yang bertanda tangan di bawah ini:

Nama

 : Diah Agung Setiawati
NIM

 : 4401414067
Program Studi
 : Pendidikan Biologi
Fakultas
 : Matematika dan Ilmu Pengetahuan Alam
Dengan ini menyatakan bahwa proposal PKM-P saya dengan judul:
“Rimote (Rhizobium Dan Molasses Tebu) Sebagai Penyubur Tanaman”
yang diusulkan untuk tahun anggaran 2015 bersifat original dan belum pernah dibiayai oleh lembaga atau sumber dana lain.

Bilamana di kemudian hari ditemukan ketidaksesuaian dengan pernyataan ini, maka saya bersedia dituntut dan diproses sesuai dengan ketentuan yang berlaku dan mengembalikan seluruh biaya penelitian yang sudah diterima ke kas negara.

Demikian pernyataan ini dibuat dengan sesungguhnya dan dengan sebenar-benarnya.

Semarang, Juni 2015

Mengetahui,

 Yang menyatakan,

Pembantu Rektor/Ketua

Bidang kemahasiswaan,

	Drs. EdySoedjoko, M.Pd.

	NIP.19560419 198703 1 001

Diah Agung Setiawati

NIM. 4401414067

