

NO	NAMA	NIM	JK	UTS + Tugas (40%)	UAS + Tugas (40%)	Praktikum (20%)	Nilai akhir	Huruf Mutu
1	RUDI GUNAWAN	135100100111002	L	78.1	67	77.3	73.5	B
2	GABY NOVITALIA PUTRI	135100100111004	P	72.7	43	81.7	62.6	C+
3	MERLYN NOVITA SARI	135100100111006	P	98.8	80	86.8	88.9	A
4	MEI LINDA ARY P	135100100111008	P	94.3	63	84.5	79.8	B+
5	DEVY ULANDARI	135100100111010	P	72.2	91	83.7	82.0	A
6	LARASATI	135100100111012	P	74.5	79	83.5	78.1	B+
7	ANINDITYA P	135100100111014	P	64.9	44	82.2	60.0	C
8	JUWITA ANDRIANA P	135100100111016	P	93.5	80	83.2	86.0	A
9	ELVIDA M S BR LINGGA	135100100111018	P	89.8	84	80.7	85.6	A
10	PASCALIS CIPTANING H	135100100111020	L	96.5	86	86.7	90.3	A
11	SYIFA QOLBIYAH NASIR	135100100111022	P	62.5	76	76.8	70.7	B
12	FACHRURAZI SIREGAR	135100100111024	L	98.8	94	91.6	95.4	A
13	FAJRIN WICAKSONO	135100100111026	L					TL
14	ALDIO SUTAWAN	135100100111028	L	91.3	62	85.6	78.4	B+
15	HANIFUL FAKHRUR RAZI	135100100111030	L	74.3	87	87.1	81.9	A
16	MIFTACHUL CHOIRON	135100100111032	L	92.0	72	83.1	82.2	A
17	RISTA FITRIA A	135100100111034	P	95.0	94	88.6	93.3	A
18	NABILA TARI PUANDA	135100100111036	P	84.7	70	84.8	78.8	B+
19	YUNUS CLINTON N	135100100111038	L					TL
20	ASTIN IFTINADIRA	135100100111040	P	73.3	34	75.1	57.9	C
21	MUHAMMAD FARIZ RAMZY	135100100111042	L	73.9	67	89.1	74.2	B
22	DIANITA ROSSARI DEWI	135100100111044	P	80.5	83	84.4	82.3	A
23	FARIZA IRINNE	135100100111046	P					TL
24	OVRIDA WAHYU NILASARI	135100100111048	P	69.2	71	80.7	72.2	B
25	LAVENIA YUANITA	135100100111050	P	91.3	85	84.0	87.3	A
26	FIRLY HIDAYAH	135100100111052	P	60.1	48	85.3	60.3	C+
27	DEA FRISCILLA PUTRI	135100100111054	P	72.7	63	79.7	70.2	B
28	ANANTA PRASETIO S	135100100111056	L	70.3	65	86.8	71.5	B
29	Ainul Huda	135100101111002	P	81.7	73	88.8	79.6	B+
30	Mega Kristanti Ayuratri	135100101111004	P	76.2	43	81.9	64.1	C+
31	Khairunnisa Nurdiani	135100101111006	P	76.0	64	87.2	73.4	B
32	Virgin Elviantika Widya Mawardiani	135100101111008	P	79.3	86	84.6	83.0	A
33	Widhianti Nila P	135100101111010	P	73.6	73	83.7	75.4	B+
34	Anasthasia Ananta Carolina	135100101111012	P	55.2	42	80.7	55.0	C
35	Lia Nur Jannah	135100101111014	P	84.0	74	85.5	80.3	A
36	Rofiqoh Fajarwati	135100101111016	P	74.0	54	83.6	67.9	C+

NO	NAMA	NIM	JK	UTS + Tugas (40%)	UAS + Tugas (40%)	Praktikum (20%)	Nilai akhir	Huruf Mutu
37	Erna Triyas Tanti	135100101111018	P	75.4	85	87.9	81.7	A
38	Ikhtiar Eka Prasetyani	135100101111020	P	80.0	94	87.7	87.1	A
39	Lucian Leopold Hungan	135100101111022	L	79.2	78	80.6	79.0	B+
40	Ine Elsa Putri	135100101111024	P	70.0	72	84.7	73.7	B
41	Elina Januarni	135100101111026	P	75.0	69	86.7	74.9	B
42	Anindyah Febriyani Santoso	135100101111028	P	56.8	53	83.6	60.6	C+
43	Imanuella Grace Hedyanasari	135100101111030	P	82.6	79	87.8	82.2	A
44	Ayu Kusuma Ningrum	135100101111032	P	86.5	91	87.2	88.4	A
45	Nurul Hidayati	135100101111034	P	54.4	78	84.9	69.9	C+
46	Fajriyana	135100101111036	P	62.8	88	86.5	77.6	B+
47	Reviene Adelia Pasla	135100101111038	P	89.5	73	85.0	82.0	A
48	Via Ayu Wananda	135100101111040	P	70.0	64	84.3	70.4	B
49	Nike Nurlaily Fitria	135100101111042	P	72.4	76	82.5	75.8	B+
50	Alfin Nurma Rahmanda	135100101111044	P	61.3	88	85.3	76.8	B+
51	Yuniar Rahmaningtiyas	135100101111046	P	63.7	70	83.8	70.2	B
52	Monika Sihaloho	135100101111048	P	74.2	58	81.7	69.2	C+
53	Anis Sari Safitri	135100101111050	P	77.0	70	82.4	75.3	B+
54	Tabita Hasian	135100101111052	P	54.4	60	81.8	62.1	C+
55	Ivani Putri Tarwendah	135100101111054	P	85.9	84	85.9	85.1	A
56	Kristianto Pradipta	135100101111056	L	96.5	73	82.8	84.4	A
57	Sonia Laily Rahmadita	135100101111058	P	62.2	69	82.5	69.0	C+
58	Meidinar Rizky .A	135100101111060	P	65.1	40	79.2	57.9	C
59	Choiriya Tri Wahyuningtias	135100101111062	P	84.5	71	86.0	79.4	B+
60	Fandhi Tri Kurniawan	135100101111064	L	85.3	68	84.1	78.1	B+
61	Velarida Esa Sakti	135100101111066	P	71.8	73	86.3	75.2	B+