

ABSTRAK

Kimia sebagai salah satu mata pelajaran untuk siswa SMU yang mempelajari unsur-unsur kimia. Pada dasarnya para siswa SMU masih mengalami kesulitan belajar dalam mempelajari unsur-unsur kimia. Minat belajar siswa terhadap pelajaran kimia sangat rendah, sehingga hasil prestasi belajar siswa SMU untuk pelajaran kimia kurang memuaskan.

Aplikasi ini dirancang untuk siswa di sekolah menengah untuk mempelajari tabel unsur-unsur periodik. Aplikasi ini dirancang dengan tampilan semenarik mungkin untuk para siswa dalam mempelajari kimia. Fitur-fitur pada aplikasi ini diantaranya detail unsur kimia, pencarian unsur kimia.

Aplikasi ini dibuat menggunakan Adobe Flash CS 3 dengan bahasa pemrograman Action Script 2.

Kata kunci : kimia, unsur-unsur periodik, animasi flash

ABSTRACT

Chemistry as one of the subjects for high school students who study the chemical elements. Basically high school students still have difficulty learning in a study of the chemical elements. Students' interest in learning chemistry is very low, so the results of student achievement for high school chemistry lessons are unsatisfactory.

This application is designed for high school students to learn periodic table of the elements. This application is designed to look as attractive as possible for the students in to motivate them in learning chemistry. The features in this application include details of chemical elements and search for keyword.

This application is developed using Adobe Flash CS 3 and coded in Action Script 2 programming language.

Key words: chemical, periodic elements, flash animation

DAFTAR ISI

PERNYATAAN ORISINALITAS LAPORAN PENELITIAN	i
PERNYATAAN PUBLIKASI LAPORAN PENELITIAN	ii
PRAKATA.....	iii
ABSTRAK	v
ABSTRACT	vi
DAFTAR ISI.....	vii
DAFTAR GAMBAR	x
DAFTAR TABEL.....	xi
DAFTAR LAMPIRAN.....	xii
BAB I PENDAHULUAN	1
1.1 Latar Belakang.....	1
1.2 Rumusan Masalah	2
1.3 Tujuan Pembahasan.....	2
1.4 Batasan Masalah.....	3
1.5 Sistematika Pembahasan	3
BAB II LANDASAN TEORI	4
2.1 Sistem Periodik Unsur - Unsur.....	4
2.2 Periode dan Golongan	7
2.3 Adobe Flash.....	8
BAB III ANALISIS DAN DISAIN	10
3.1 Analisis	10
3.1.1 Analisis Pembelajaran Secara Manual	10
3.1.2 Analisis Pembelajaran Setelah Menggunakan Aplikasi.....	12
3.2 Gambaran Keseluruhan	13

3.2.1	Persyaratan Antarmuka Eksternal	13
3.2.2	Antarmuka Dengan Pengguna.....	13
3.2.3	Antarmuka Perangkat Keras	13
3.2.4	Antarmuka Perangkat Lunak.....	13
3.2.5	Antarmuka Komunikasi	14
3.2.6	Fitur-fitur Produk Perangkat Lunak.....	14
3.3	Desain Perangkat Lunak.....	14
3.3.1	Pemodelan perangkat Lunak.....	14
3.3.1.1	Data <i>Flow</i> Diagram	15
3.3.1.2	Kamus Data	16
3.3.1.3	PSPEC	16
3.3.2	Desain Antar Muka	19
BAB IV PENGEMBANGAN PERANGKAT LUNAK		19
4.1	Implementasi Antar Muka.....	19
4.1.1	Menu Utama.....	19
4.1.2	Menu Tabel Periodik Unsur - Unsur.....	20
4.1.3	Menu Detail Unsur - Unsur.....	21
4.1.4	Menu Warna Berdasarkan Masa Atom.....	22
4.1.5	Menu Warna Berdasarkan Masa Jenis	23
4.1.6	Menu Warna Berdasarkan Titik Didih.....	24
4.1.7	Menu Warna Berdasarkan Titik Leleh.....	24
4.1.7	Menu Quiz.....	25
BAB V TESTING DAN EVALUASI SISTEM		26
5.1	Rencana Pengujian	26
BAB VI KESIMPULAN DAN SARAN		27
6.1	Kesimpulan.....	27

6.2	Saran.....	27
	DAFTAR PUSTAKA	28

DAFTAR GAMBAR

Gambar 3.1	Flowchart Pembelajaran Secara Manual	10
Gambar 3.2	Flowchart Pembelajaran Menggunakan Aplikasi	12
Gambar 3.3	DFD Level 0	15
Gambar 3.4	DFD Level 1.....	15
Gambar 3.5	Desain Antarmuka Form Utama	18
Gambar 4.1	Tampilan Menu Awal	19
Gambar 4.2	Tampilan Menu Tabel Periodik Unusr - Unsur	20
Gambar 4.3	TampilanMenu Detail Unusr - Unsur.....	21
Gambar 4.4	TampilanMenu Detail Warna Berdasarkan Masa Atom	22
Gambar 4.5	TampilanMenu Detail Warna Berdasarkan Masa Jenis	22
Gambar 4.6	TampilanMenu Detail Warna Berdasarkan Titik Didih	23
Gambar 4.7	TampilanMenu Detail Warna Berdasarkan Titik Leleh	23
Gambar 4.8	TampilanMenu Quiz.....	24

DAFTAR TABEL

Tabel 3.1	Kamus Data	16
Tabel 3.2	<i>PSPEC Search</i>	16
Tabel 3.3	<i>PSPEC Quiz</i>	17
Tabel 3.4	<i>PSPEC Keyword</i>	17
Tabel 3.5	<i>PSPEC Jawab</i>	17

DAFTAR LAMPIRAN

Riwayat Hidup	A.1
Kuesioner	A.3
Soal Quiz	A.13