

PROCEEDINGS

The 1st International Basic Science Conference 2016
TOWARDS THE EXTENDED USE OF BASIC SCIENCE
FOR ENHANCING HEALTH, ENVIRONMENT,
ENERGY, AND BIOTECHNOLOGY

University of Jember, September 26 - 27, 2016

The 1st International Basic Science Conference 2016

(The 1st IBSC 2016)

“Towards the extended use of basic science for enhancing health, environment, energy and biotechnology”

Editor

Fuad Bahrul Ulum

M. Ziaul Arif

Agung Tjahjo Nugroho

Yudi Aris Sulistiyo

**Faculty of Mathematics and Natural Sciences
The University of Jember
Jember
Indonesia**

Email : ibsc.fmipa@unej.ac.id

Website : <http://ibsc.fmipa.unej.ac.id/>

Address : Jl. Kalimantan no 37 Kampus Tegal Boto, Jember 68121

First Published 2017

TITLE : PROCEEDINGS OF THE 1st INTERNATIONAL BASIC SCIENCE CONFERENCE 2016

EDITORS : Fuad Bahrul Ulum, M. Ziaul Arif, Agung Tjahjo Nugroho, Yudi Aris Sulistiyo

ISBN 978-602-60569-5-5

ISBN: 978-602-60569-5-5

Copyright © 2017 IBSC The University of Jember and the authors of the paper

All Rights Reserved. No part of this publication may be reproduced, stored or transmitted in any form or by any means without the permission in writing of the copyright holders.

Preface

A Conference on the extended use of Basic Science was hosted by the Faculty of Mathematics and Natural Science (FMIPA), at CDAST building, Universitas Jember in 26-27th day of September 2016. This conference is intended to promote further developments of basic science for their tangible applications, especially health, environment, energy and biotechnology.

The conference posed the question "what biological, chemical, physical, geological, mathematical, statistical, medical, agricultural and other basic science field changes must be made in order to ensure better live quality in term of health, environment, energy and biotechnology. FMIPA was fortunate to welcome researchers, educators and engineers from various backgrounds representing a variety ways to extend the application of basic science in which safety, environmental friendly and energy efficiency were being pursued. More than two hundred contributors from fifty five different institutions presented the theory, methodology and application of the field and thus the 1st IBSC 2016 was very rich as the proceeding in this volume.

The major theme that emerged from the conference which was conducted by Faculty of Mathematics and Natural Science, Universitas Jember, and The Ministry of Technology and Higher Education (KEMENRISTEKDIKTI), Republic of Indonesia, was that basic science must extend in very fundamental way if high live quality is to become a stable standard of health, environment, energy and biotechnology. Ramkrishna Ramaswamy in his very inspiring talk, present the complexity and simplicity in biological systems; while Agus Salim discussed the big data of biostatistics with stressing on the quantity does not equal quality; Manabu Abe report the design and synthesis of a new Cromophore, and Bambang Sugiharto address the regularisation of sucrose-phosphate synthesis from sugarcane, and many more expert discuss the application of basic science for improving live quality.

Having introduced the 1st IBSC 2016, we will introduce the 2nd Conference of basic science (The 2nd IBSC) in near future. This collaboration and link will be maintain. Hand in hand researcher, expert, educator and other professional in basic science is needed to improve live quality.

Jember January 26, 2017

Agung Tjahjo Nugroho

The Chairman of The 1st IBSC

Reviewers

Drs. Sujito, Ph.D

Drs. Yuda Cahyoargo Hariadi, M.Sc., Ph.D

Dr. Rike Oktarianti, M.Si.

Purwatiningsih, S.Si, M.Si, Ph.D

Ika Oktavianawati, S.Si, M.Sc

Dwi Indarti, S.Si., M.Si

Yeni Maulidah Mufliah, S.Si, M.Si

Dr. Mohamat Fatekurohman, S.Si., M.Si

Erlia Narulita, S.Pd., M.Si., Ph.D

Table of Contents

PREFACE	iii
TABLE OF CONTENTS	v
BIOLOGY	1
COMMUNITY STRATEGY FOR MANAGING TROPICAL FOREST RESOURCES IN THE AREA OF CAGAR ALAM PULAU SEMPU (NATURE RESERVE OF SEMPU ISLAND)	2	
BIOREDUCTION ADSORBENT (BIOSORBENT): RECOVERY TECHNOLOGY OF HEAVY METAL POLLUTION (CADMIUM/Cd) IN POLLUTED LAPINDO WATER SOURCES USING BACTERIA AND DURIAN LEATHER.....	7	
COMPARATIVE STUDY OF THE MANAGEMENT OF VANAME SHRIMP (<i>LITOPENAEUS VANNAMEI</i>) BASED ON DEMOGRAPHIC FACTORS AT MOLANG BEACH TULUNGAGUNG.....	10	
ANALYSIS OF THE INFLUENCE OF PUBLIC PARTICIPATION IN THE MANAGEMENT OF RESOURCES SUSTAINABLE WATER MALANG DISTRICT.....	13	
CONSERVATION COCCINELLA SP. AS PREDATOR OF GREEN PEACH APHID <i>MYZUS PERSICAE</i> SULZER ON POTATO INTERCROPPING	16	
THE EFFECT OF MYCORRHIZAL INOCULANT AND COMPOST OF VOLCANIC ASH ON GROWTH AND YIELD OF CHILLI (<i>CAPSICUM ANNUM L.</i>)	19	
THE POTENTIAL OF ARTHROPODE DIVERSITY FOR ECOTOURISM DEVELOPMENT IN WONOREJO MANGROVE ECOSYSTEM, SURABAYA.....	23	
THE EFFECTS OF WATER FRACTION OF BITTER MELON (<i>MOMORDICA CHARANTIA</i>) LEAF EXTRACT IN MAMMARY GLAND DEVELOPMENT OF BALB/c MICE (<i>MUS MUSCULUS</i>) WITH HISTOLOGICAL AND MOLECULAR BIOLOGICAL ANALYSIS OF PROTEIN APPROACHES.....	27	
COMPETITIVENESS AND POTENTIAL OF SHEEP LIVESTOCK AS SOURCE INCREASING INCOME AND PROVIDER OF MEAT ANIMAL IN NORTH SUMATRA.....	30	
MORPHOLOGICAL AND PHYSIOLOGICAL CHARACTERS OF CASSAVA (<i>MANIHOT ESCULENTA CRantz</i>) WHICH WET TOLERANT	32	
THE EFFECT OF SOY TEMPEH FLOUR EXTRACT ON VAGINA HISTOLOGICAL STRUCTURE OF SWISS WEBSTER OVARIECTOMIZED MICE (<i>MUS MUSCULUS</i>)	36	
THE TOXICITY OF SEEDS EXTRACT OF <i>ANNONA SQUAMOSA</i> L., LEAVES EXTRACT OF <i>TERMINALIA CATappa</i> L. AND LEAVES EXTRACT OF <i>ACACIA NILOTICA</i> L. ON THE MORTALITY OF <i>AEDES AEGYPTI</i> L. LARVAE	39	
ELEPHANTOPUS SCABER AND SAUROPS ANDROGYNUS REGULATE MACROPHAGES AND B LYMPHOCYTE CELLS DURING <i>SALMONELLA TYPHI</i> INFECTION.....	42	
THE EFFORT TO INCREASE PRODUCTION OF SUPER RED DRAGON FRUIT (<i>HYLOCEREUS COSTARICENSIS</i>) BY ARTIFICIAL POLLINATION.....	45	
EVALUATION OF ZONATION OF THE MANGROVE CONSERVATION AREAS IN PAMURBAYA	47	
INPUT OF NUTRIENT (NITROGEN AND PHOSPHORUS) FROM THE CATCHMENT AREA INTO RAWAPENING LAKE OF CENTRAL JAVA	50	
RELATIONSHIP BETWEEN WATER QUALITY AND ABUNDANCE OF CYANOPHYTA IN PENJALIN RESERVOIR	52	
HEMATOLOGICAL CHARACTERISTIC OF THE FEMALE ASIAN VINE SNAKE (<i>AHAETULLA PRASINA</i> BOIE, 1827)	57	
HIGHLY SPECIFIC <i>BACILLUS CEREUS</i> -PHAGES ISOLATED FROM HOSPITAL WASTEWATER IN BANYUMAS REGENCY	60	
BIOSYNTHESIS SILVER NANOPARTICLE USING FRESH WATER ALGAE.....	65	
EFFECT OF SAPONIN-PODS EXTRACT ACACIA (<i>ACACIA MANGIUM</i>) TO HEMATOCRIT, HEMOGLOBIN AT TILAPIA (<i>OREOCHROMIS NILOTICUS</i>)	67	
EFFECT OF DISSOLVED NUTRIENT CONCENTRATION (NITRATE AND ORTHOPHOSPHATE) ON ABUNDANCE OF CHLOROPHYTA IN PENJALIN RESERVOIR BREBES REGENCY	70	
THE ANATOMY OF CAROTENE BIOSYNTHESIS IN <i>BETA VULGARIS</i> L., VAR. <i>RUBRA</i> USING SCAN ELECTRON MICROSCOPE	74	
OPTIMIZATION OF YOGURT FERMENTED MILK PRODUCTS WITH THE ADDITION OF NATURAL STABILIZER BASED ON LOCAL POTENTIAL OF TARO STARCH (<i>COLOCASIA ESCULENTA</i>)	77	
PTERIDOPHYTE OF ALAS PURWO NATIONAL PARK AND THEIR MEDICINAL POTENCY	80	
GENETIC VARIATION OF <i>AEDES AEGYPTI</i> (DIPTERA : CULICIDAE) BASED ON DNA POLYMORPHISM.....	83	
THE EFFECT OF SOY TEMPEH FLOUR EXTRACT TO UTERINE HISTOLOGY OF OVARIECTOMIZED MICE	85	
MATING BEHAVIOR OF <i>CROCIDOLOMIA PAVONANA</i> F.....	88	
AGRICULTURE	91	
THE DEVELOPMENT OF SUSTAINABLE RESERVE FOOD GARDEN PROGRAM'S VIDEO IN MALANG CITY	92	
EFFECT OF MEDIUM COMPOSITIONS ON THE GROWTH OF RICE (<i>ORYZA SATIVA</i> L. CV. CIHERANG) CALLUS	97	
BLOOD FIGURE OF RAMBON CATTLE FED FORMULATED CONCENTRATE CONTAINING SOYBEAN CAKE, POLLARD AND CORN OIL COMBINE WITH UREA XYLANASE MOLASSES CANDY	101	
STRATEGIES FOR DEVELOPMENT OF BEEF CATTLE FARMING BASED ON INNOVATION TECHNOLOGY AND FEEDING PROGRAM TO MEET SELF SUFFICIENCY IN MEAT.....	103	

Digital Repository Universitas Jember

FOOD TECHNOLOGY	106
MODIFICATION OF BEAN SPROUT AND UREA MEDIA TO SPIRULINA PLATENSIS CULTURE	107
COLLAGEN FROM SEA CUCUMBER (<i>STICHOPUS VARIEGATUS</i>) AS AN ALTERNATIVE SOURCE OF HALAL COLLAGEN	111
DEVELOPMENT OF NEW PRODUCT "COCOA SPIRULINA AS FUNCTIONAL FOOD"	114
THE PROTEIN AND WATER CONTENT OF TEN VARIATIONS OF THE FEED CASSAPRO OF YEAST TAPE	120
MEDICAL, DENTISTRY, AND PUBLIC HEALTH	123
EFFECT OF POMELO (<i>CITRUS GRANDIS</i>) ETHANOLIC EXTRACT ON ATHEROSCLEROTIC PLAQUE FORMATION	124
CLINICAL MANIFESTATION OF ORAL TUBERCULOSIS	127
IDENTIFICATION OF DERMATOPHYTES BY MULTIPLEX-POLYMERASE CHAIN REACTION, POLYMERASE CHAIN REACTION-RESTRICTION FRAGMENT LENGTH POLYMORPHISM ITS1-ITS4 PRIMERS AND MVAI, AND POLYMERASE CHAIN REACTION (GACA) ₄ PRIMER	132
IMPACT PSYCHOLOGICAL AND PSYCHO-PHYSICAL WORK DISTRESS ON TOOTH MOBILITY IN RAT MODEL	136
ROLE OF REACTIVE OXYGEN SPECIES ON DEVELOPMENTS OF OSTEOCLASTOGENESIS IN AGING	140
DETERMINANT FACTOR THAT INFLUENCED ANXIETY LEVEL AND ENERGY INTAKE AMONG ELDERLY	144
P-CARE BPJS ACCEPTANCE MODEL IN PRIMARY HEALTH CENTERS	147
THE EFFORT OF TB CADRE IN THE IMPROVING OF THE SUCCESS OF TB THERAPY AND REDUCING SIDE EFFECTS OF ANTI TUBERCULOSIS DRUGS	151
RISK FACTOR OF GREEN TOBACCO SICKNESS (GTS) AT THE CHILDREN ON TOBACCO PLANTATION	153
PHYSICS	157
DIRECT SCATTERING PROBLEM FOR MICROWAVE TOMOGRAPHY	158
MICROSTRUCTURE AND MECHANICAL PROPERTIES OF DISSIMILAR JOINT OF COLD ROLLED STEEL SHEETS 1.8 SPCC-SD AND NUT WELD M6 BY SPOT WELDING	162
FEATURE EXTRACTION OF HEART SIGNALS USING FAST FOURIER TRANSFORM	165
ANALYSIS OF EL NIÑO EVENT IN 2015 AND THE IMPACT TO THE INCREASE OF HOTSPOTS IN SUMATERA AND KALIMANTAN REGION OF INDONESIA	168
SYNTHESIS OF ZINC OXIDE (ZNO) NANOPARTICLE BY MECHANO-CHEMICAL METHOD	174
MODELLING DYNAMICS OF ZNO PARTICLES IN THE SPRAY PYROLYSIS REACTOR TUBE	177
THE INFLUENCE OF EXTREMELY LOW FREQUENCY (ELF) MAGNETIC FIELD EXPOSURE ON THE PROCESS OF MAKING CREAM CHEESE	181
AU GRADE OF EPITHERMAL GOLD ORE AT PANINGKABAN ASGM, BANYUMAS DISTRICT, CENTRAL JAVA PROVINCE, INDONESIA	184
RENEWABLE ENERGY CONVERSION WITH HYBRID SOLAR CELL AND FUEL CELL	188
RADAR ABSORBING MATERIALS DOUBLE LAYER FROM LATERITE IRON ROCKS AND ACTIVATED CARBON OF CASSAVA PEEL IN X-BAND FREQUENCY RANGE	192
INSTANTANEOUS ANALYSIS ATTRIBUTE FOR RESERVOIR CHARACTERIZATION AT BASIN NOVA-SCOTIA, CANADA	195
DEPLOYMENT POROSITY ESTIMATION OF SANDSTONE RESERVOIR IN THE FIELD OF HIDROCARBON EXPLORATION PENOBSCOT CANADA	197
SEISMIC RESOLUTION ENHANCEMENT WITH SPECTRAL DECOMPOSITION ATTRIBUTE AT EXPLORATION FIELD IN CANADA	199
SIMULATION OF I-V CHARACTERISTICS OF Si DIODE AT DIFFERENCE OPERATING TEMPERATURE:EFFECT OF IONIZED IMPURITY SCATTERING	204
SIMULATION OF SELF DIFFUSION OF IRON (Fe) AND CHROMIUM (Cr) IN LIQUID LEAD BY MOLECULAR DYNAMIC	207
THE STUDY OF ELECTRICAL CONDUCTANCE SPECTROSCOPY OF THE INNER MEMBRANE OF SALAK	209
THE ACCURACY COMPARISON OF OSCILLOSCOPE AND VOLTMETER UTILIZED IN GETTING DIELECTRIC CONSTANT VALUES	211
WINDOW FILTER (WINTER) TO CAPTURE POLLUTION OF LEAD (Pb) FOR HOUSES NEAR THE HIGHWAY TO PREVENT HEALTH PROBLEMS	214
SIMULATION OF SOLAR CELL DIODE I-V CHARACTERISTICS USING FINITE ELEMENT METHOD: INFLUENCE OF P-LAYER THICKNESS	216
GEOLOGY	218
GIS-BASED OPTIMIZATION METHOD FOR UTILIZING COAL REMAINING RESOURCES AND POST-MINING LAND USE PLANNING: A CASE STUDY OF PT ADARO COAL MINE IN SOUTH KALIMANTAN	219
QUANTIFICATION MODEL OF QUALITATIVE GEOLOGICAL DATA VARIABLES FOR EXPLORATION RISK ASSESSMENT IN PROSPECT CU-AU PORPHYRY DEPOSIT RANDU KUNING, WONOGIRI, CENTRAL JAVA	226
A SENSOR-BASED OF DETECTION TOOLS TO MITIGATE PEOPLE LIVE IN AREAS PRONE TO LANDSLIDE	232
RELOCATION OF HYPOCENTER USING JACOBIAN'S MATRIX AND JEFFREYS-BULLEN'S VELOCITY MODEL	237
CHEMISTRY	239
SYNTHESIS AND CHARACTERIZATION MAGNETIC Fe ₃ O ₄ NANOPARTICLE BY USING OLEIC ACID AS STABILIZING AGENT	240
SYNTHESIS OF ZEOLITES FROM LOMBOK PUMICE AS SILICA SOURCE FOR ION EXCHANGER	244
PREPARATION OF NANOBIOCATALYST MICROREACTOR USING IMMOBILIZED ENZYME ONTO NANOPOROUS MONOLITHIC POLYMER FOR HIGH SPEED PROTEIN DIGESTION	248

Digital Repository Universitas Jember

ANALYSIS OF PROTEIN PROFILE OF NEEM LEAVES JUICE (<i>AZADIRACHTA INDICA L. JUSS</i>)	253
HYDROPHOBIC AEROGEL-BASED FILM COATING ON GLASS BY USING MICROWAVE	256
PREPARATION AND CHARACTERIZATION OF CACAO WASTE AS CACAO VINEGAR AND CHARCOAL	259
THE EFFECT OF PHYSICO-CHEMICAL PROPERTIES OF AQUATIC SEDIMENT TO THE DISTRIBUTION OF GEOCHEMICAL FRACTIONS OF HEAVY METALS IN THE SEDIMENT	262
INCREASED CONCENTRATION OF BIOETHANOL BY RECTIFICATION DISTILLATION SIEVE TRAY TYPE	266
DETERMINATION OF LEAD IN COSMETIC SAMPELS USING COATED WIRE LEAD (II) ION SELECTIVE ELECTRODE BASED ON PHYROPILLITE	270
PYROLYSIS TEMPERATUR EFFECT ON VOLUME AND CHEMICAL COMPOSITION OF LIQUID VOLATILE MATTER OF DURIAN SHELL	273
HIGH PERFORMANCE LIQUID CHROMATOGRAPHY OF AMINO ACIDS USING POTENTIOMETRIC DETECTOR WITH A TUNGSTEN OXIDE ELECTRODE.....	276
RAINWATER TREATMENT USING TREATED NATURAL ZEOLITE AND ACTIVATED CARBON FILTER	279
FILTRATION OF PROTEIN IN TEMPE WASTEWATER USING CELLULOSE ACETATE MEMBRANE	282
MATHEMATICS	285
IMAGE ENCRYPTION TECHNIQUE BASED ON PIXEL EXCHANGE AND XOR OPERATION	286
FUZZY ANP METHOD AND INTERNAL BUSINESS PERSPECTIVE FOR PERFORMANCE MEASUREMENT IN DETERMINING STRATEGY SMEs.....	289
APPLICATION OF FUZZY TOPSIS METHOD IN SCHOLARSHIP INTERVIEW.....	295
THE EFFECT OF INFLATION, INTEREST RATE, AND INDONESIA COMPOSITE INDEX (ICI) TO THE PERFORMANCES OF MUTUAL FUND RETURN AND UNIT LINK WITH PANEL DATA REGRESSION MODELLING.....	299
USING LOGISTIC REGRESSION TO ESTIMATE THE INFLUENCE OF ADOLESCENT SEXUAL BEHAVIOR FACTORS ON STUDENTS OF SENIOR HIGH SCHOOL 1 SANGATTA, EAST KUTAI-EAST KALIMANTAN	303
APPLICATION CLUSTER ANALYSIS ON TIME SERIES MODELLING WITH SPATIAL CORRELATIONS FOR RAINFALL DATA IN JEMBER REGENCY	307
A ZERO CROSSING-VIRUS EVOLUTIONARY GENETIC ALGORITHM (VEGA) TO SOLVE NONLINEAR EQUATIONS	311
ANALYSIS OF SIMULTANEOUS EQUATION MODEL (SEM) ON NON NORMALLY RESPONSE USED THE METHOD OF REDUCE RANK VECTOR GENERALIZED LINEAR MODELS (RR-VGLM)	316
THE RAINBOW (1,2)-CONNECTION NUMBER OF EXPONENTIAL GRAPH AND IT'S LOWER BOUND	319
CONSTRUCTION OF SUPER H-ANTIMAGICNESS OF GRAPH BY USES A PARTITION TECHNIQUE WITH CANCELATION NUMBER.....	325
ON THE TOTAL R-DYNAMIC COLORING OF EDGE COMB PRODUCT GRAPH G D H	330
ON THE METRIC DIMENSION WITH NON-ISOLATED RESOLVING NUMBER OF SOME EXPONENTIAL GRAPH	333
ON TOTAL R-DYNAMIC COLORING OF SEVERAL CLASSES OF GRAPHS AND THEIR RELATED OPERATIONS.....	336
THE ANALYSIS OF R-DYNAMIC VERTEX COLOURING ON GRAPH OPERATION Of SHACKLE.....	344
HANDLING OUTLIER IN THE TWO WAYS TABLE BY USING ROBUST AMMI AND ROBUST FACTOR.....	349
AN EPIDEMIC MODEL OF VARICELLA WITH VACCINATION.....	353
THE CORRELATION BETWEEN PERCEPTION AND BEHAVIOR OF RIVER POLLUTION BY COMMUNITIES AROUND BRANTAS RIVERBANK IN MALANG.....	358
ISOLATION AND SCREENING OF SPECIFIC METHICILLIN RESISTANT- <i>STAPHYLOCOCCUS AUREUS</i> BACTERIOPHAGE FROM HOSIPTAL WASTE AT BANYUMAS.....	361
QUANTIFICATION MODEL OF QUALITATIVE GEOLOGICAL DATA VARIABLES FOR EXPLORATION RISK ASSESSMENT IN PROSPECT Cu-Au PORPHYRY DEPOSIT RANDU KUNING, WONOGIRI, CENTRAL JAVA	366
CO (III) AS MEDIATOR IN PHENOL DESTRUCTION USING ELECTROCHEMICAL OXIDATION.....	373
DESIGN OF SYSTEM BATCH INJECTION ANALYSIS (BIA) FOR MONITORING THE PRODUCTION OF ALCOHOL (II)	379
AUTHOR INDEX	358

Application of Fuzzy TOPSIS Method in Scholarship Interview

Abduh Riski, Ahmad Kamsyakawuni

Mathematics Department, Faculty of Mathematics and Natural Sciences, University of Jember, Indonesia
 e-mail: riski.fmipa@unj.ac.id

Abstract—Decision-making problem is the process of determines the best options of all feasible alternative. In some problems, decision-making process involves the attributes of linguistic as in scholarship interview, which is one of the multi-objective decision-making (MODM) problem. The aim of this paper is to apply Fuzzy TOPSIS method in scholarship interview. Scholarship Interview that defined in this paper was implemented to m candidates by n questions for each candidate and assessed by p interviewers. Technique for the Order of Preference by Similarity to Ideal Solution (TOPSIS) method is a multi-attribute decision-making (MADM) method. The basic principle of the TOPSIS method is to choose the alternative that has similarity with the ideal solution. So that the TOPSIS method can be applied in a scholarship interview, in the first step is used fuzzy method to reduce the p -dimensional objective space to be one-dimensional objective space. Then applied the TOPSIS steps by fuzzy approaching to find the best alternative. In this paper will be used a scholarship interview case to illustrate more obviously steps. With this approach, the determination of the scholarship recipients can be more powerful and assured.

Keywords—Fuzzy, TOPSIS, Multi-objective decision-making, Scholarship Interview.

INTRODUCTION

Recently, along with the funds a scholarship offered by the foundation or government in Indonesia is very large and can be easily accessed by anyone. Increased number of applicants scholarship to continue his studies. Although a quota of scholarships offered are many, but the scholarship givers must remain rigorous in doing the selection. In order for the grant of scholarships can be directly proportional to the increase in the quality of human resources that are sanctioned. Scholarship selection is done in several stages, the last stage is the interview process. Scholarship interview is included in the determination of the issue of the decision of the multi purpose. In practice, in addition to the subjective nature of the assessment in the interview, scholarship also involves a linguistic variable such as "fair", "good", "very good", etc. So the needed methods that can properly solve the problem of determining the decisions on multi wawancara scholarships. In this paper fuzzy topsis method will be applied to mementukan for candidates the best scholarship recipients in stages based on the assessment interview interviewer against each candidate's answer to the question that was specified earlier.

METHODS

a. TOPSIS Method

TOPSIS is a technique to sort the available alternatives based on its similarity to an ideal solution. TOPSIS introduced by Kwangsun Yoon and Hwang Ching-Lai in 1980. Principle basis of TOPSIS method is to choose the alternative that has the shortest distance to the positive ideal solution and the farthest distance from the negative ideal solution. With the goal even though the chosen alternative is not a positive ideal solution, but the solution chosen is a solution that is as close as possible to the positive ideal solution. Because it is in real life is very difficult to obtain a positive ideal solution.

Suppose there are m decision and n criteria, the value of the destination decision on criteria j -th is $x_j = [x_{1j} \ x_{2j} \ \dots \ x_{mj}]^T$, $1 \leq j \leq n$. So the decision matrix X can be obtained as follows:

$$X = \begin{bmatrix} x_{11} & x_{12} & \dots & x_{1n} \\ x_{21} & x_{22} & \dots & x_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ x_{m1} & x_{m2} & \dots & x_{mn} \end{bmatrix}. \quad (1)$$

The steps in TOPSIS method is as follows.

1) Normalized decision matrix

For maximizing problem, normalization can be done using Equation 2, $1 \leq i \leq m$,

$$r_{ij} = \frac{x_{ij}}{\sqrt{\sum_{i=1}^m x_{ij}^2}}. \quad (2)$$

While for minimizing problem, use equation

$$r_{ij} = \frac{-x_{ij}}{\sqrt{\sum_{i=1}^m x_{ij}^2}}. \quad (3)$$

So the retrieved results matrix the normalization of R , i.e.

$$R = \begin{bmatrix} r_{11} & r_{12} & \dots & r_{1n} \\ r_{21} & r_{22} & \dots & r_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ r_{m1} & r_{m2} & \dots & r_{mn} \end{bmatrix}. \quad (4)$$

2) Determine the ideal point

Positive ideal point denoted by r^+ , while the negative ideal point denoted by r^- . Positive and negative ideal point respectively defined by the

$$r^+ = [r_1^+ \ r_2^+ \ \dots \ r_n^+]^T, \quad (5)$$

$$r^- = [r_1^- \ r_2^- \ \dots \ r_n^-]^T. \quad (6)$$

Where

$$r_j^+ = \max_i \{r_{ij}\},$$

$$r_j^- = \min_i \{r_{ij}\}.$$

3) Calculate the distance

The distance from i -th goal against the positive ideal point r^+ defined by

$$d_i^+ = \sqrt{\sum_{j=1}^n (r_{ij} - r_j^+)^2} \quad (7)$$

While the distance to the i -th goal to the negative ideal point r^- defined

$$d_i^- = \sqrt{\sum_{j=1}^n (r_{ij} - r_j^-)^2} \quad (8)$$

4) Calculate the approach degree

The relative approach degree to the i -th destination to the positive ideal point defined by

$$C_i = \frac{d_i^-}{d_i^+ + d_i^-} \quad (9)$$

5) Gives the ranking order of preference

Every goal can be ranked by descending order of C_i .

b. Fuzzy System

Problems in real life almost always associated with uncertainty, which can be expressed in linguistic variables "older", "too hot", "handsome", etc. Likewise, in MODM kesubjektifan and there are many uncertainties. To declare subjectiveness and uncertainties during the interview process, the weight of the question and the value of using variable lingistik and represented by triangular fuzzy numbers. A triangular fuzzy numbers is a convex fuzzy set, often expressed as the triple $\tilde{A} = (a, b, c)$, with membership functions defined by

$$\mu_{\tilde{A}}(x) = \begin{cases} 0 & , x < a \\ \frac{x-a}{b-a} & , a \leq x < b \\ \frac{c-x}{c-b} & , b \leq x \leq c \\ 0 & , x > c \end{cases}$$

Where b is middle value, a is upper value, and c is lower value from fuzzy number \tilde{A} . So that $\mu_{\tilde{A}}(x) = 0$ if $x = a$ or $x = c$, and $\mu_{\tilde{A}}(x) = 1$ if $x = b$.

Operations of addition, multiplication, division and Euler distance to the fuzzy numbers $\tilde{A}_1 = (a_1, b_1, c_1)$ and $\tilde{A}_2 = (a_2, b_2, c_2)$ defined by,

- 1) Addition: $\tilde{A}_1 + \tilde{A}_2 = (a_1 + a_2, b_1 + b_2, c_1 + c_2)$,
- 2) Multiplication: $\tilde{A}_1 \times \tilde{A}_2 = (a_1 \times a_2, b_1 \times b_2, c_1 \times c_2)$,
- 3) Division: $\frac{\tilde{A}_1}{\tilde{A}_2} = \left(\frac{a_1}{a_2}, \frac{b_1}{b_2}, \frac{c_1}{c_2}\right)$,
- 4) Euler Distance:

$$d(\tilde{A}_1, \tilde{A}_2) = \sqrt{\frac{1}{3}[(a_1 - a_2)^2 + (b_1 - b_2)^2 + (c_1 - c_2)^2]}.$$

In an interview scholarship in general, each candidate answers will be assessed by a number between 0 and 100. Also each of the questions will be weighted between 0% and 100%. In this paper, every answer will be rated using the linguistic variables "very bad", "bad", "bad enough", "medium", "good enough", "good" or "excellent". While each of the questions will be weighted by linguistic variables "very not important", "not important", "not important enough", "medium", "important enough", "important" or "very important". So as to obtain a triangular fuzzy numbers in Table 1 and Table 2.

Table 1. Fuzzy Numbers of Answer Score

Linguistic Variable	Fuzzy Number
Very bad	(0, 0, 10)
Bad	(0, 10, 30)
Bad enough	(10, 30, 50)
Medium	(30, 50, 70)
Good enough	(50, 70, 90)
Good	(70, 90, 100)
Excellent	(90, 100, 100)

Table 2. Fuzzy Number of Question Weight

Linguistic Variable	Fuzzy Number
Very not important	(0, 0, 0.1)
Not important	(0, 0.1, 0.3)
Not important enough	(0.1, 0.3, 0.5)
Medium	(0.3, 0.5, 0.7)
Important enough	(0.5, 0.7, 0.9)
Important	(0.7, 0.9, 1.0)
Very Important	(0.9, 1.0, 1.0)

Figures of membership degree, $\mu_{\tilde{A}}(x)$, fuzzy number of answer score and question weight is shown in Figure 1 and Figure 2.

Fig 1. Membership Degree Of Answer Score

Fig 2. Membership Degree Of Question Weight

c. Fuzzy TOPSIS Method

1. Build a decision matrix

Suppose that in an interview scholarship candidates are m , n questions, and p interviewers. The scores given by the k -th interviewer to i -th candidat's answer for j -th question is denoted by \tilde{x}_{ij}^k , where $1 \leq i \leq m, 1 \leq j \leq n, 1 \leq k \leq p$. So as to obtain a decision matrix of the k -th interviewer, i.e.

$$\tilde{X}^k = \begin{bmatrix} \tilde{x}_{11}^k & \tilde{x}_{12}^k & \cdots & \tilde{x}_{1n}^k \\ \tilde{x}_{21}^k & \tilde{x}_{22}^k & \cdots & \tilde{x}_{2n}^k \\ \vdots & \vdots & \ddots & \vdots \\ \tilde{x}_{m1}^k & \tilde{x}_{m2}^k & \cdots & \tilde{x}_{mn}^k \end{bmatrix} \quad (10)$$

Defined $\tilde{x}_{ij} = \frac{1}{p}(\tilde{x}_{ij}^1 + \tilde{x}_{ij}^2 + \cdots + \tilde{x}_{ij}^p)$, so that it can be obtained a decision matrix \tilde{X} .

$$\tilde{X} = \begin{bmatrix} \tilde{x}_{11} & \tilde{x}_{12} & \cdots & \tilde{x}_{1n} \\ \tilde{x}_{21} & \tilde{x}_{22} & \cdots & \tilde{x}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \tilde{x}_{m1} & \tilde{x}_{m2} & \cdots & \tilde{x}_{mn} \end{bmatrix} \quad (11)$$

1. Normalized decision matrix

Normalization done using equation

$$\tilde{r}_{ij} = \frac{\tilde{x}_{ij} - \min_i(\tilde{x}_{ij})}{\max_i(\tilde{x}_{ij}) - \min_i(\tilde{x}_{ij})}. \quad (12)$$

So obtained normal decision matrix \tilde{R} .

$$\tilde{R} = \begin{bmatrix} \tilde{r}_{11} & \tilde{r}_{12} & \cdots & \tilde{r}_{1n} \\ \tilde{r}_{21} & \tilde{r}_{22} & \cdots & \tilde{r}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \tilde{r}_{m1} & \tilde{r}_{m2} & \cdots & \tilde{r}_{mn} \end{bmatrix} \quad (13)$$

2. Weighted the normal decision matrix

If $\tilde{W}^k = [\tilde{w}_1^k \ \tilde{w}_2^k \ \cdots \ \tilde{w}_n^k]^T$ is a vector weight for n question provided by k -th interviewer, defined

$$\tilde{w}_j = \frac{1}{p}(\tilde{w}_j^1 + \tilde{w}_j^2 + \cdots + \tilde{w}_j^p), \quad (14)$$

can be obtained from the question weight vector, i.e.

$$\tilde{W} = [\tilde{w}_1 \ \tilde{w}_2 \ \cdots \ \tilde{w}_n]^T. \quad (15)$$

Then defined $\tilde{u}_{ij} = \tilde{w}_j \times \tilde{r}_{ij}$, to obtain normal weighted decision matrix \tilde{U} .

$$\tilde{U} = \begin{bmatrix} \tilde{u}_{11} & \tilde{u}_{12} & \cdots & \tilde{u}_{1n} \\ \tilde{u}_{21} & \tilde{u}_{22} & \cdots & \tilde{u}_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \tilde{u}_{m1} & \tilde{u}_{m2} & \cdots & \tilde{u}_{mn} \end{bmatrix}. \quad (16)$$

3. Determine the weighted ideal point

Positive ideal point \tilde{r}^+ and negative ideal point \tilde{r}^- from normal decision matrix \tilde{R} are

$$\begin{aligned} \tilde{r}^+ &= [\tilde{r}_1^+ \ \tilde{r}_2^+ \ \cdots \ \tilde{r}_n^+]^T \\ &= [(1, 1, 1) \ (1, 1, 1) \ \cdots \ (1, 1, 1)]^T, \end{aligned}$$

$$\begin{aligned} \tilde{r}^- &= [\tilde{r}_1^- \ \tilde{r}_2^- \ \cdots \ \tilde{r}_n^-]^T \\ &= [(0, 0, 0) \ (0, 0, 0) \ \cdots \ (0, 0, 0)]^T. \end{aligned}$$

So the weighted positive ideal point \tilde{u}^+ and weighted negative ideal point \tilde{u}^- can be defined by

$$\begin{aligned} \tilde{u}^+ &= [\tilde{u}_1^+ \ \tilde{u}_2^+ \ \cdots \ \tilde{u}_n^+]^T \\ &= [\tilde{w}_1 \times \tilde{r}_1^+ \ \tilde{w}_2 \times \tilde{r}_2^+ \ \cdots \ \tilde{w}_n \times \tilde{r}_n^+]^T \\ &= [\tilde{w}_1 \ \tilde{w}_2 \ \cdots \ \tilde{w}_n]^T \\ &= \tilde{W} \end{aligned} \quad (17)$$

$$\begin{aligned} \tilde{u}^- &= [\tilde{u}_1^- \ \tilde{u}_2^- \ \cdots \ \tilde{u}_n^-]^T \\ &= [\tilde{w}_1 \times \tilde{r}_1^- \ \tilde{w}_2 \times \tilde{r}_2^- \ \cdots \ \tilde{w}_n \times \tilde{r}_n^-]^T \\ &= [(0, 0, 0) \ (0, 0, 0) \ \cdots \ (0, 0, 0)]^T. \end{aligned} \quad (18)$$

4. Calculate distance

Using the definition of euler distance, the distance i -th candidate to weighted positive ideal point \tilde{u}^+ and weighted negative ideal point \tilde{u}^- , respectively, defined as \tilde{D}_i^+ dan \tilde{D}_i^- .

$$\tilde{D}_i^+ = \tilde{D}(\tilde{u}^+, \tilde{u}_i) = \sqrt{\sum_{j=1}^n [\tilde{d}(\tilde{u}_j^+, \tilde{u}_{ij})]^2}, \quad (19)$$

$$\tilde{D}_i^- = \tilde{D}(\tilde{u}^-, \tilde{u}_i) = \sqrt{\sum_{j=1}^n [\tilde{d}(\tilde{u}_j^-, \tilde{u}_{ij})]^2}. \quad (20)$$

5. Calculate the approach degree

Afterward can be calculated degree of relative approach i -th candidates to weighted ideal point.

$$\tilde{C}_i = \frac{\tilde{D}_i^-}{\tilde{D}_i^+ + \tilde{D}_i^-} \quad (21)$$

6. Gives the ranking order of preference

Each candidate ranked by approach degrees \tilde{C}_i . Candidates with largest \tilde{C}_i will be given the first place, which means the most recommended to get a scholarship.

RESULTS

Scholarship interview process followed by 6 candidates, that is $C1, C2, C3, C4, C5$, and $C6$. Each candidate gets same questions, questions is like in Table 3. Assessment by 3 interviewer ($I1, I2, I3$) that already has expertise in assessing the answer candidates.

Table 3. Scholarship Interview Questions

Q1	Tell us about yourself!
Q2	What is your greatest strength and weakness?
Q3	Where do you see yourself in ten years?
Q4	With what activities are you most involved?
Q5	What makes you special to receive this scholarship?

The interviewer will first give weight to each question. In accordance with the linguistic variable weighting questions in Table 2, the interviewer gives weight questions such as in Table 4.

Table 4. Question Weight from Interviewers

	Q1	Q2	Q3	Q4	Q5
I1	Very important	Important	Medium	Important	Not important
I2	Important	Very important	Not important enough	Medium	Important
I3	Important enough	Important	Very important	Not important	Medium

If the linguistic variables in Table 4 is converted into fuzzy numbers accordance with Table 2, it will obtain \tilde{W}^1 , \tilde{W}^2 , dan \tilde{W}^3 .

$$\begin{aligned} \tilde{W}^1 &= \begin{bmatrix} (0.9, 1.0, 1.0) \\ (0.7, 0.9, 1.0) \\ (0.3, 0.5, 0.7) \\ (0.7, 0.9, 1.0) \\ (0.0, 0.1, 0.3) \\ (0.7, 0.9, 1.0) \\ (0.9, 1.0, 1.0) \\ (0.1, 0.3, 0.5) \\ (0.3, 0.5, 0.7) \\ (0.7, 0.9, 1.0) \end{bmatrix}, \\ \tilde{W}^2 &= \begin{bmatrix} (0.9, 1.0, 1.0) \\ (0.1, 0.3, 0.5) \\ (0.3, 0.5, 0.7) \\ (0.7, 0.9, 1.0) \\ (0.5, 0.7, 0.9) \\ (0.7, 0.9, 1.0) \\ (0.9, 1.0, 1.0) \\ (0.0, 0.1, 0.3) \\ (0.3, 0.5, 0.7) \end{bmatrix}, \\ \tilde{W}^3 &= \begin{bmatrix} (0.70, 0.87, 0.97) \\ (0.77, 0.93, 1.00) \\ (0.43, 0.60, 0.73) \\ (0.33, 0.50, 0.67) \\ (0.33, 0.50, 0.67) \end{bmatrix}. \end{aligned}$$

Therefore, by using Equation 14 is obtained weight vector

$$\tilde{W} = \begin{bmatrix} (0.70, 0.87, 0.97) \\ (0.77, 0.93, 1.00) \\ (0.43, 0.60, 0.73) \\ (0.33, 0.50, 0.67) \\ (0.33, 0.50, 0.67) \end{bmatrix}$$

The third assessment by the interviewer to answer the candidates are presented in Table 5, Table 6 and Table 7.

Table 5. Score from First Interviewer

	Q1	Q2	Q3	Q4	Q5
C1	Very bad	Bad	Excellent	Excellent	Excellent
C2	Bad	Good enough	Good enough	Good	Very bad

C3	Bad enough	Excellent	Bad	Good enough	Excellent
C4	Medium	Excellent	Very bad	Medium	Very bad
C5	Good enough	Good	Medium	Bad enough	Medium
C6	Good	Medium	Good	Bad	Good

Table 6. Score from Second Interviewer

	Q1	Q2	Q3	Q4	Q5
C1	Bad	Bad	Excellent	Excellent	Medium
C2	Bad enough	Medium	Good enough	Excellent	Bad
C3	Medium	Good	Bad enough	Good	Medium
C4	Medium	Good	Bad	Good	Medium
C5	Good enough	Good enough	Medium	Good	Good
C6	Good	Medium	Good	Medium	Good enough

Table 7. Score from Third Interviewer

	Q1	Q2	Q3	Q4	Q5
C1	Bad enough	Bad enough	Excellent	Excellent	Medium
C2	Medium	Good enough	Good enough	Good	Good
C3	Good enough	Excellent	Medium	Good	Good enough
C4	Good enough	Excellent	Bad enough	Good enough	Medium
C5	Good	Good	Medium	Good enough	Bad
C6	Excellent	Good enough	Good	Bad enough	Good enough

From the results of these assessments can be obtained by the decision matrix \tilde{X}^1 , \tilde{X}^2 , and \tilde{X}^3 .

$$\begin{aligned} \tilde{X}^1 &= \begin{bmatrix} (0, 0, 10) & (0, 10, 30) & (90, 100, 100) \\ (0, 10, 30) & (50, 70, 90) & (50, 70, 90) \\ (10, 30, 50) & (90, 100, 100) & (0, 10, 30) \\ (30, 50, 70) & (90, 100, 100) & (0, 0, 10) \\ (50, 70, 90) & (70, 90, 100) & (30, 50, 70) \\ (70, 90, 100) & (30, 50, 70) & (70, 90, 100) \\ (90, 100, 100) & (90, 100, 100) & (90, 100, 100) \\ (70, 90, 100) & (10, 30, 50) & (50, 70, 90) \\ (50, 70, 90) & (90, 100, 100) & (30, 50, 70) \\ (30, 50, 70) & (0, 0, 10) & (10, 30, 50) \\ (10, 30, 50) & (30, 50, 70) & (0, 10, 30) \\ (0, 10, 30) & (70, 90, 100) & (50, 70, 90) \\ (0, 10, 30) & (30, 50, 70) & (30, 50, 70) \\ (10, 30, 50) & (70, 90, 100) & (10, 30, 50) \\ (30, 50, 70) & (30, 50, 70) & (0, 10, 30) \end{bmatrix}, \\ \tilde{X}^2 &= \begin{bmatrix} (0, 10, 30) & (10, 30, 50) & (50, 70, 90) \\ (10, 30, 50) & (70, 90, 100) & (10, 30, 50) \\ (30, 50, 70) & (70, 90, 100) & (30, 50, 70) \\ (50, 70, 90) & (50, 70, 90) & (30, 50, 70) \\ (70, 90, 100) & (30, 50, 70) & (70, 90, 100) \\ (90, 100, 100) & (30, 50, 70) & (90, 100, 100) \\ (90, 100, 100) & (0, 10, 30) & (50, 70, 90) \\ (70, 90, 100) & (30, 50, 70) & (30, 50, 70) \\ (50, 70, 90) & (70, 90, 100) & (50, 70, 90) \\ (70, 90, 100) & (30, 50, 70) & (70, 90, 100) \\ (90, 100, 100) & (70, 90, 100) & (90, 100, 100) \\ (90, 100, 100) & (0, 10, 30) & (70, 90, 100) \\ (70, 90, 100) & (30, 50, 70) & (30, 50, 70) \\ (50, 70, 90) & (70, 90, 100) & (50, 70, 90) \\ (70, 90, 100) & (30, 50, 70) & (70, 90, 100) \\ (70, 90, 100) & (70, 90, 100) & (50, 70, 90) \end{bmatrix}, \end{aligned}$$

Table 5. Score from First Interviewer

	Q1	Q2	Q3	Q4	Q5
C1	Very bad	Bad	Excellent	Excellent	Excellent
C2	Bad	Good enough	Good enough	Good	Very bad

$$\tilde{X}^3 = \begin{bmatrix} (10, 30, 50) & (10, 30, 50) & (90, 100, 100) \\ (30, 50, 70) & (50, 70, 90) & (50, 70, 90) \\ (50, 70, 90) & (90, 100, 100) & (30, 50, 70) \\ (50, 70, 90) & (90, 100, 100) & (10, 30, 50) \\ (70, 90, 100) & (70, 90, 100) & (30, 50, 70) \\ (90, 100, 100) & (50, 70, 90) & (70, 90, 100) \\ (90, 100, 100) & (30, 50, 70) & \\ (70, 90, 100) & (70, 90, 100) & \\ (70, 90, 100) & (50, 70, 90) & \\ (50, 70, 90) & (30, 50, 70) & \\ (50, 70, 90) & (0, 10, 30) & \\ (10, 30, 50) & (50, 70, 90) & \end{bmatrix}.$$

So as to obtain a decision matrix \tilde{X} ,

$$\tilde{X} = \begin{bmatrix} (3.3, 13.3, 30) & (3.3, 16.7, 36.7) & (90, 100, 100) \\ (13.3, 30, 50) & (43.3, 63.3, 83.3) & (50, 70, 90) \\ (30, 50, 70) & (83.3, 96.7, 100) & (13.3, 30, 50) \\ (36.7, 56.7, 76.7) & (83.3, 96.7, 100) & (3.3, 13.3, 30) \\ (56.7, 76.7, 93.3) & (63.3, 83.3, 96.7) & (30, 50, 70) \\ (76.7, 93.3, 100) & (36.7, 56.7, 76.7) & (70, 90, 100) \\ (90, 100, 100) & (50, 66.7, 80) & \\ (76.7, 93.3, 100) & (26.7, 43.3, 60) & \\ (63.3, 83.3, 96.7) & (56.7, 73.3, 86.7) & \\ (50, 70, 86.7) & (20, 33.3, 50) & \\ (43.3, 63.3, 80) & (33.3, 50, 66.7) & \\ (13.3, 30, 50) & (56.7, 76.7, 93.3) & \end{bmatrix}.$$

The next step is to normalize the decision matrix \tilde{X} , thus obtained normal decision matrix \tilde{R} ,

$$\tilde{R} = \begin{bmatrix} (0, 0, 0) & (0, 0.04, 0.1) & (1, 1, 1) \\ (0, 0, 0) & (0.47, 0.53, 0.67) & (0.58, 0.63, 0.8) \\ (0.24, 0.3, 0.4) & (1, 1, 1) & (0, 0, 0) \\ (0.42, 0.52, 0.67) & (1, 1, 1) & (0, 0, 0) \\ (0.8, 0.8, 0.89) & (1, 1, 1) & (0, 0, 0.11) \\ (1, 1, 1) & (0.37, 0.42, 0.53) & (0.89, 0.95, 1) \\ (1, 1, 1) & (0.54, 0.62, 0.71) & \\ (1, 1, 1) & (0.21, 0.21, 0.2) & \\ (0.71, 0.8, 0.93) & (0.62, 0.65, 0.73) & \\ (0.58, 0.68, 0.81) & (0.21, 0.24, 0.29) & \\ (0.4, 0.4, 0.44) & (0.1, 0, 0) & \\ (0, 0, 0) & (0.68, 0.74, 0.87) & \end{bmatrix}.$$

By using the weighting matrix \tilde{W} and the decision matrix can normally be obtained normal weighted decision matrix \tilde{U} .

$$\tilde{U} = \begin{bmatrix} (0, 0, 0) & (0, 0.04, 0.1) & (0.43, 0.60, 0.73) \\ (0, 0, 0) & (0.36, 0.49, 0.67) & (0.25, 0.38, 0.59) \\ (0.17, 0.26, 0.39) & (0.77, 0.93, 1) & (0, 0, 0) \\ (0.29, 0.45, 0.64) & (0.77, 0.93, 1) & (0, 0, 0) \\ (0.56, 0.69, 0.86) & (0.77, 0.93, 1) & (0, 0, 0.08) \\ (0.7, 0.87, 0.97) & (0.28, 0.39, 0.53) & (0.39, 0.57, 0.73) \\ (0.33, 0.5, 0.67) & (0.18, 0.31, 0.48) & \\ (0.33, 0.50, 0.67) & (0.07, 0.11, 0.13) & \\ (0.24, 0.4, 0.62) & (0.21, 0.32, 0.49) & \\ (0.19, 0.34, 0.54) & (0.07, 0.12, 0.19) & \\ (0.13, 0.2, 0.3) & (0.03, 0, 0) & \\ (0, 0, 0) & (0.23, 0.37, 0.58) & \end{bmatrix}.$$

By using Equation 19 and Equation 20 can be calculated distances \tilde{D}^+ and \tilde{D}^- .

$$\tilde{D}^+ = [1.223 \quad 1.042 \quad 0.851 \quad 0.823 \quad 0.834 \quad 0.728]^T,$$

$$\tilde{D}^- = [0.867 \quad 0.858 \quad 1.110 \quad 1.105 \quad 1.175 \quad 1.187]^T.$$

So as to obtain the approach degree by using Equation 21,

$$\tilde{C} = [0.415 \quad 0.452 \quad 0.566 \quad 0.573 \quad 0.585 \quad 0.620]^T,$$

and seen that $\tilde{C}_6 > \tilde{C}_5 > \tilde{C}_4 > \tilde{C}_3 > \tilde{C}_2 > \tilde{C}_1$. In order to obtain such a rating in Table 8.

Table 8. Ranking from Scholarship Interview Result

Candidat	Ranking
C_6	1
C_5	2
C_4	3
C_3	4
C_2	5
C_1	6

So the most recommended candidates for scholarship was the candidate of the C_6 , and after that the recommended candidate is C_5 , and then follow the rankings that have been obtained.

CONCLUSION

Fuzzy TOPSIS method can be properly and effectively used to solve the problem MODM containing linguistic variables. This method is also quite simple, so easy to use.

On the issue of this scholarship interviews, with fuzzy TOPSIS method in the judging process of the candidates by the interviewer, the result that the candidate C_6 has ranked first and most recommended to get a scholarship.

REFERENCES

- [1] Ariapour, A., Veisanloo, F. and Asgari, M., "An Application of Fuzzy TOPSIS Method for Plant Selection in Rangeland Improvement (Case Study: Boroujerd Rangeland, Lorestan Province, Iran)," Journal of Rangeland Science, vol 4, pp. 183-194, 2014.
- [2] Wang, Y. J., "The evaluation of financial performance for Taiwan container shipping companies by fuzzy TOPSIS," Applied Soft Computing, vol. 22, pp. 28-35, 2014.
- [3] Mahdevari, S., Shahriar, K. and Esfahanipour, A., "Human health and safety risks management in underground coal mines using fuzzy TOPSIS," Science of The Total Environment, vol. 488-489, pp. 85-99, 2014.
- [4] Kim, Y., Chung, E.S., Jun, S.M. and Kim, S.U., "Prioritizing the best sites for treated wastewater instream use in an urban watershed using fuzzy TOPSIS," Resources, Conservation and Recycling, vol. 73, pp. 23-32, 2013.
- [5] Ashrafzadeh, M., Rafiei, F.M., Isfahani, N.M. and Z. Zare, "Application of fuzzy TOPSIS method for the selection of warehouse location: A case study," Interdisciplinary Journal of Contemporary Research in Business, vol. 3, issue 9, pp.655-671, 2012.
- [6] Huang, J. W., Chen, R., Wang, X. X. and Zhou, Y. H., "Study on the Application of Fuzzy TOPSIS to the Multi-objective Decision Making," 2010 International Conference on Intelligent Computation Technology and Automation, Changsha, pp. 560-563, 2010.

Author Index

- | | | | | | |
|---------------------------------------|-------------------------|-------------------------------------|---------------|--------------------------------------|---------------|
| Aan Yulianingsih | 132 | Dwi Wahyuni | 39 | Lili Mulyatna | 279 |
| Abduh Riski | 295 | Dyah Indartin Setyowati | 140 | Linda Silvia | 192 |
| Abdul Azis | 23 | Dyah Lestari Yulianti | 77 | Lulut Dwi Nurmamulyosari | 42 |
| Achib Irmawati | 7 | E Chasanah | 111 | LY Susanti | 111 |
| Achmad Subagio | 114 | Edy Supriyanto | 204, 216 | M. Jahiding | 273 |
| Ade Efiyanti | 165 | Ega Novialent | 192 | M. Zainuri | 192 |
| Ade L.N.F | 244 | Eka Imbia Agus Diartika | 7 | M. Ziaul Arif | 311 |
| Afifah Nur Aini | 27 | Elly Nurus Shakinah | 151 | Mahriani | 36, 85 |
| Agatha Sih Piranti | 50, 52 | Elva Nurul F | 207 | Mangestuti Agil | 127 |
| Agoes Soegianto | 67 | Elvina D. Iftitah | 248 | Mayasari Hariyanto | 174 |
| Agung Harijoko | 226, 366 | Elyana Asnar | 136 | Mega Putri K | 244 |
| Agung Hermawan Susanto | 107 | Ema Rahmawati | 151 | Melania Muntini | 177 |
| Agung Tjahjo Nugroho | 158 | Emy, K | 101 | Memi Norhayati | 303 |
| Agus Subianto | 47 | Endah Sri Palupi | 57 | MH Khirzin | 111 |
| Ahmad Dodi Setiadi | 262 | Endang Budiasih | 92 | Miftahul Ulum | 316 |
| Ahmad Kamal Sudrajat | 13 | Endhah Purwandari | 204, 216 | Mimien H.I Al-Muhdhar | 92 |
| Ahmad Kamsyakawuni | 295, 311 | Ernik Dwi | 207 | Mirza Devara | 88 |
| Aju Tjatur Nugroho Krisnaningsih..... | 77 | Ernitha Panjaitan | 19 | Misto | 211 |
| Akhmad Sabarudin | 240, 248 | Euis Sartika | 299 | Mochamad Nuruddin | 266 |
| Alfian Futuhul Hadi..... | 307, 316, 349 | Eva Tyas Utami | 36, 85 | Mohamad Anis | 219 |
| Aminah Abdullah | 114 | Eza Rahmanita | 289 | Mohammad Wijaya | 259 |
| Andika Kristinawati | 181 | Ezra Matondang | 19 | Mudzakkir Taufiqurrahman | 124 |
| Angga Saputra | 107 | Faid Muhlis | 237 | Muhammad Basyarudin | 42 |
| Anita Yuliaty | 174 | Faridha Ilyas | 132 | Muhammad Ramadhan | 39 |
| Anny Suryani | 299 | Fatmawati | 286 | Muhammad Razali | 373 |
| Antonius C. Prihandoko | 330 | Feri Frandika | 162 | Muhammad Sasmito Djati | 42 |
| Anwar Rovik..... | 60 | Ferry Chrismiadi Nalle | 240 | Muhammad Wiharto | 259 |
| Ardila Yananto | 168 | Firda Ama Zulfia | 10 | Musnina | 273 |
| Arifudin Idrus | 184, 219, 226, 366 | Firdaus Hamid | 132 | Mustakim | 162 |
| Arika I. Kristiana | 330 | Fitri Azizah | 214 | Nadya Adharani | 107 |
| Arika Indah Kristiana | 336 | Fuad Bahrul Ulum | 80 | Nafisatuzzamrudah | 27 |
| Aris Ansori | 188 | Gembong A.W | 319 | ND Yuliana | 111 |
| Arkundato Artoto | 195, 199 | Gentur Waluyo | 50 | Neny Andayani | 45 |
| Artoto Arkundato | 207 | Greta Andika Fatma | 216 | Netty Ermawati | 97 |
| Asbar | 47 | Haiyina H.A | 244 | Ni Made Mertaniasih | 127 |
| Asmak Afriliana | 114 | Hario P.S | 103 | Nidaul Hikmah | 85 |
| Asnawati | 276 | Hendra Amijaya | 219 | Ninna Rohmawati | 144 |
| Astri Hasbiah | 279 | Hendro Pramono | 60, 361 | Noor Nailis Sa'adah | 23 |
| Atik Kurniawati | 127 | Herlina ¹ | 373 | Nova Bagus Hidayat | 107 |
| Awaluddin | 132 | Herry Suprajitno | 286 | Nova Maulidina Ashuri | 23 |
| Badrur Mahera Agung | 52 | Heru Baskoro | 207 | Nova Yesika Gultom | 10 |
| Badrut Tamam Ibnu Ali | 282 | Hilda Khairinnisa | 124 | Novi Anitra | 262 |
| Baiq Octaviana | 248 | Hindarto | 165 | Novi Ariyanti | 70 |
| Barlah Rumhayati | 262, 270 | Hiskiawan Puguh | 195, 197, 199 | Novita Prastiwi | 132 |
| Bayu Aslama | 192 | Hosizah | 147 | Novita Sana Susanti | 344 |
| Benny Satria Wahyudi | 92 | I Dewa Ayu Ratna Dewanti | 253 | Nur Hayati | 27 |
| Bowo Eko Cahyono | 211 | I.G.A. Ayu Ratna Puspita Sari | 57 | Nur Jannah | 42 |
| Budi Lestari | 307 | I.H Agustin | 325 | Nur Syntha Napitupulu | 19 |
| Burhanuddin Bahar | 132 | Iim Fatimah | 177 | Nura H | 244 |
| Carmudi | 52, 70 | Ika Airin Nur Rohmadhani | 10 | Nurkhamim | 226, 366 |
| Catur Retnaningdyah | 262 | Ika Hesti Agustin | 319 | Petrus | 184 |
| Chairunisa Fadhilah | 361 | Ika Rosemiyani | 270 | Poerwadi Bambang | 256 |
| Christia Meidiana | 256 | Ilmwati | 273, 275 | Prasety Pebrian Illavi | 199 |
| Christiani | 70 | Imam Solekhudin | 353 | Puguh Surjowardojo | 77 |
| D. Anggraeny | 248 | Imam Thohari | 77 | Pujiana Endah Lestari | 253 |
| Dafik | 344 | Indra Herlamba Siregar | 188 | Purwatiningsih | 88 |
| Dafik | 319, 325, 330, 333, 336 | Indrawaty Sitepu | 120 | Qonitah Fardiyah | 270 |
| Dahlia | 65, 74 | Indriati Retno Palupi | 237 | Qurrota A'yuni Ar Ruhimat | 353 |
| Daning Nindya Fitri Arianti | 13 | Ira Yudistira | 307 | Qurrota Ayun | 276 |
| Darminto | 244 | Irwan Endrayanto | 226, 366 | Rafiantika | 325 |
| Darnah | 303 | Is Yuniar | 67 | Rahmawati | 32, 46 |
| Derlini | 373 | Izza Anshory | 165 | Ratna Kartikasari | 162 |
| Desi Febriani Putri | 336 | Jaka Purnama | 289 | Regina G.L.D | 244 |
| Dewi Nur Arasy | 13 | Januar Fery Irawan | 232 | Rifalatul Isnaini ¹ | 2 |
| Dewi Rokhmah | 151, 153 | Joko Pitoyo | 162 | Rifang Pri Asmara | 214 |
| Diah Agustina | 256 | Khasanah Himmah | 197 | Rika Ernawati | 184 |
| Dian Anggraeni | 307, 316, 349 | Khasanah Sripalupi | 7 | Rike Oktarianti | 83 |
| Diana RUS Rahayu | 50 | Khoiron | 151, 153, 156 | Riska Listyaningrum | 237 |
| Didik Puji Restanto | 32 | Kiky Martha Ariesaka | 124 | Rizalinda Sjahril | 132 |
| Diky Anggoro | 177 | Kiswara A Santoso | 286 | Rizky Arief Shobirin | 240 |
| Dinia Rizqi Dwijayanti | 42 | Kuni Mawaddah | 358 | Rizqon | 379 |
| Dita Ayu Faradila | 36 | Kurnia Ahadiyah | 349 | Robiatul Hadawiyah | 65 |
| Djoko H. Santijojo | 240 | Kusbudiono | 333, 336 | Roedy Budirahardjo | 253 |
| Dwi Agustin Retno | 330 | Lailatun Naria Latifah | 45 | Rofiatun | 211 |
| Dwi Indarti | 282, 379 | Lamria Sidauruk | 16 | Rohmatul Wahid | 240 |
| Dwi Setyati | 80 | Lely Mardiyanti | 2 | Romziah | 101, 103, 105 |

Ruliana Umar	97	Siti Lailatul Arofah	204	Umie Lestari	27
Ruliyanti.....	195	Siti S. Purwaningsih	299	Viv Djanat Prasita	47
S.M. Yunika	333	Siti Umi Afifah.....	214	Wenny Maulina	209
Saefuddin 'Aziz	60	Slamin.....	319, 333	Widya Yopita	279
Saefuddin Aziz	361	Sri Hartatik.....	32	Win Darmanto	67
Sandy Pradipta.....	39	Sri Mumpuni.....	83	Yayu Fuadah	42
Sapto Putranto	226, 366	Subagyo	219	Yeni Kustiyahningsih.....	289
Saraswati Dewi	168	Subuh Isnur Haryuda	188	Yeni Maulidah Mufliah.....	276
Sarim Sembiring.....	30	Sudarsono	177	YN Fawziya	111
Satryo Budi Utomo	232	Sudarti	181	Yohana Theresia Maria Astuti	45
Selly Candra Citra.....	107	Sueb.....	7, 10, 12, 92, 358	Yonik M Yustiani	279
Septi F. Raeni	248	Suhartono Taat Putra	136	Yossi Wibisono	97
Sherry Aristyani	65	Sukarno	111	Yuana Susmiati	266
Sholeh Avivi	32	Supriyadi.....	96, 197, 207	Zahara Meilawaty.....	140
Sigit Soeparjono.....	32	Susilowati	92	Zahreni Hamzah	136, 140
Siska Nuryanti.....	132	Tri Agus Siswoyo.....	32	Zainul Anwar	311
Siswanto	15, 174	Tri Bhawono	101, 103	Zulfikar	276
Siswoyo.....	276	Tri Mulyono	282, 379		

The 1st IBSC 2016

ISBN : 978-602-60569-5-5