

Lampiran Surat Ketua LPPM
Nomor : 9522/IT1.B07.1/TA.00/2023
Tanggal : 4 Desember 2023

Daftar Penerima Dana
Program *ITB-NTUST Joint Research Program* Tahun 2024

No	Pengusul	Unit Pengusul	Judul	Mitra NTUST
1.	Prof. Brian Yulianto, S.T, M.Eng., Ph.D.	FTI	<i>Optimizing architecture of transition metal ternary phosphate for achieving high energy density of supercapattery</i>	Min-Hsin Yeh, Ph.D.
2.	Isa Anshori, S.T, M.Eng., Ph.D.	STEI	<i>High-performance and stable wearable self-powered sweat sensors enabled by surface engineering</i>	Chih-Yu Chang, Ph.D.
3.	Dr. Grandprix Thomryes Marth Kadja, M.Si.	FMIPA	<i>MXene nanosheets enhancing electro responsive PVDF membranes for smart and efficient filtration of salts and dyes</i>	Prof. Wei Song Hung
4.	Prof. Dr. Ir. Suwarno, M.T.	STEI	<i>Improvement of Photovoltaic Tracking System Suitable for Rooftop of Evs</i>	Prof. Kuo Lung Lian
5.	Prof. Dr. Anggraini Barlian, M.Sc.	SITH	<i>Development of injectable hydrogels containing plant- derived exosome-like nanoparticles for cartilage regeneration</i>	Yung-Hsin Cheng, Ph.D.