

IRiP

IRiP (Indonesian Review of Physics) is a journal of physics and physics education research. It is compiled with a commitment to enhance quality of the research. Indonesian Review of Physics (IRiP) aims to provide a forum for researchers, lecturers, teacher and student on the topics related to physics and physics education. The journal was first published in 2018 and regularly published twice per year in June and December.

Editor in Chief

Fatin Aliah Phang

Scopus ID: 57192376607
Universiti Teknologi Malaysia
Johor Bahru, Malaysia

Managing Editor

Dwi Sulisworo

Scopus ID:55317003800
Universitas Ahmad Dahlan
Yogyakarta, Indonesia

Advisory International Editorial Boards

Akihiko Tomita

Scopus ID: 7201880070
Wakayama University
Japan

Hassan K. Juwhari

Scopus ID: 6503859673
University of Jordan
Jordan

**Rungchatchadaporn
Vehachart**

Scopus ID: 6992533300
Thaksin University
Thailand

Butch O Saulon

Nueva caceres
University
Philippines

**Muhammad Abdul Hadi
Bunyamin**

Scopus ID: 57195100817
Universiti Teknologi
Malaysia
Malaysia

Budhy Kurniawan

Scopus ID: 6602596727
Universitas Indonesia
Indonesia

Moh Toifur

Scopus ID:
570242327000
Universitas Ahmad
Dahlan
Indonesia

Arlene Monslave

Saint Anthony
University
Philippines

Yudhiakto Pramudya

Scopus ID :
57192652457
Universitas Ahmad
Dahlan
Indonesia

Noorali T Jiwaji

Open University of
Tanzania
Tanzania, United
Republic of Tanzania

Editorial Asistant

Sari Sri Sukmawati

Universitas Ahmad Dahlan
Indonesia

Endra Putra Raharja

Universitas Ahmad Dahlan
Indonesia

Publisher address:

Department of Magister Physics Education, Universitas Ahmad Dahlan (UAD)

Kampus 2 Universitas Ahmad Dahlan
Jalan Pramuka No. 42, Pandeyan, Umbulharjo, Yogyakarta - 55161
Telp. +62 274 563515, ext. 4902; Fax. +62 274 564604
Email: irip@mpfis.uad.ac.id

IRiP

(INDONESIAN REVIEW of PHYSICS)

Vol. 2 No.1, June 2019

Regular Papers:

Variation of Mixed Banana peel Substrate and Cow Dung in Biogas Pressure as a Learning Source for Renewable Energy Sources

Puspitawati Puspitawati, Riswanto Riswanto, Nyoto Suseno

An Experiment Design for Determining the Volume of Traditional Eucalyptus Oil with Variations in Fluid Flow Speed

Nur Hamida Siregar, Moh. Toifur, Yudhiakto Pramudya

An Analysis of Graduate Students' Conceptual Understanding in Heat and Temperature (H&T) Using Three-Tier Diagnostic Test

Moh. Irma Sukarelawan, Jumadi Jumadi, Nurulhuda Abdul Rahman

Investigating The Effects of Activation Temperature on The Crystal Structure of Activated Charcoal From Palm Bunches (Arengga Pinnata Merr.)

Vivi Hastuti Rufa Mongkito, Muhammad Anas, Wisda Puspita Bahar

Flipped Classroom As a Millenial Teaching Model

Irnin Agustina Dwi Astuti, Yoga Budi Bhakti, Ria Asep Sumarni, Dwi Sulisworo, Moh. Toifur

Published by
Universitas Ahmad Dahlan

IRiP	Vol.2	No.1	pp. 1-27	Yogyakarta, Juni 2019	p-ISSN 2621-3761 e-ISSN 2621-2889
------	-------	------	----------	-----------------------	--------------------------------------

Table of Contents

Regular Papers:

- Variation of Mixed Banana peel Substrate and Cow Dung in Biogas Pressure as a Learning Source for Renewable Energy Sources** 1
Puspitawati Puspitawati¹, Riswanto Riswanto², Nyoto Suseno³
^{1,2,3}Muhammadiyah University of Metro, Indonesia
- An Experiment Design for Determining the Volume of Traditional Eucalyptus Oil with Variations in Fluid Flow Speed** 5
Nur Hamida Siregar¹, Moh. Toifur², Yudhiakto Pramudya³
¹Darussalam University Ambon, Indonesia
^{2,3}Universitas Ahmad Dahlan, Indonesia
- An Analysis of Graduate Students' Conceptual Understanding in Heat and Temperature (H&T) Using Three-Tier Diagnostic Test** 9
Moh. Irma Sukarelawan¹, Jumadi Jumadi², Nurulhuda Abdul Rahman³
¹Universitas Ahmad Dahlan, Indonesia
²Yogyakarta State University, Indonesia
³Universiti Pendidikan Sultan Idris, Malaysia
- Investigating The Effects of Activation Temperature on The Crystal Structure of Activated Charcoal From Palm Bunches (Arengga Pinnata Merr.)** 15
Vivi Hastuti Rufa Mongkito¹, Muhammad Anas², Wisda Puspita Bahar³
^{1,2,3}Universitas Halu Oleo, Indonesia
- Flipped Classroom As a Millenial Teaching Model** 22
Irnin Agustina Dwi Astuti¹, Yoga Budi Bhakti², Ria Asep Sumarni³, Dwi Sulisworo⁴, Moh. Toifur⁵
^{1,2,3}Universitas Indraprasta PGRI, Indonesia
^{4,5}Universitas Ahmad Dahlan, Indonesia