

JURNAL TEKNIK MESIN

Jurnal Keilmuan dan Terapan Teknik Mesin

HOURLY ARCHIVES Vol. 17 No. 1 (2020): APRIL 2020

ISSN : 1410-9867 (Print)
ISSN : 2656-3290 (Online)

JTM JTM

Vol. 17 No. 1 (2020): APRIL 2020

DOI: <https://doi.org/10.9744/jtm.v17.i1>

PUBLISHED: 2020-04-06

ARTICLES

Perancangan Mekanisme Spoiler Dinamis

Ian Hardianto Siahaan, Timothy Osmond, Roche Alimin

1-5

PDF

Sistem Pengaman Sepeda Motor Anti Begal

Joni Dewanto, Felix Tanuwijaya

6-10

PDF

Perancangan Proses Remanufaktur pada Komponen Otomotif

Yopi Yusuf Tanoto, Didik Wahjudi, Ricky Kurniawan Njo

11-16

 PDF

Pengaruh Penambahan Minyak Kulit Pisang Terhadap Unjuk Kerja Mesin Diesel

Ninuk Jonoadi, Sutrisno Sutrisno, Willyanto Anggono, Amelia Sugondo, Ezra Septhian, Melvin Emil Simanjuntak

17-22

 PDF

Perancangan Sistem Spion Kamera pada Mobil Xenia

Fandi D. Suprianto, Robert William

23-28

 PDF

--Beranda--

Informasi JTM

Dewan Editor & Mitra Bestari

Fokus dan Ruang Lingkup

Pengiriman Makalah

Etika Publikasi

Sekretariat JTM

Jurnal Teknik Mesin

Author Guidelines

**Journal
Template**

**Peer Reviewed
Scientific-e Journal**

Citation-GoogleScholar : JTM

	All	Since 2016
Citations	1074	796
h-index	17	14
i10-index	38	25

JTM >
<

00183274 [View My Stats](#)

Jurnal Teknik Mesin ini terindex dengan :

Aplikasi Jurnal

Platform &
workflow by
OJS / PKP

JURNAL TEKNIK MESIN

Jurnal Keilmuan dan Terapan Teknik Mesin

ISSN : 1410-9867 (Print)
ISSN : 2656-3290 (Online)

HOPE Editorial Team

JTM JTM

Editorial Team

Editor in Chief

Dr. Teng Sutrisno, S.T, M.T.

Mechanical Engineering Department, Petra Christian University, Indonesia

Editor

Prof. Dr. Willyanto Anggono S.T., M.Sc.

Mechanical Engineering Department, Petra Christian University, Indonesia

Dr. Juliana Anggono S.T., M.Sc.

Mechanical Engineering Department, Petra Christian University, Indonesia

Dr. Ir. Oegik Soegiharjo, M.Sc., M.A.

Mechanical Engineering Department, Petra Christian University, Indonesia

Hariyo Priambudi S. Pratomo, S.T., M.Phil.

Mechanical Engineering Department, Petra Christian University, Indonesia

Ir. Joni Dewanto, M.T.

Mechanical Engineering Department, Petra Christian University, Indonesia

Reviewers

Prof. Ir. I. N. G. Wardana, M.Eng, Ph.D.

Energy Conversion, Brawijaya University, Malang, Indonesia

Prof. Dr. Ing. Ir. Bambang Suharno

Alloy Design and Castings, Department of Metallurgy and Materials, Indonesia University, Jakarta, Indonesia

Prof. Dr. T. A. Fauzi Soelaiman

Energy Conversion, PAU Laboratory, Energy Engineering Sciences, Bandung Institute of Technology, Indonesia

Prof. Dr. Ir. Yatna Yuwana Martawirya

Manufacturing, Bandung Institute of Technology, Indonesia

Prof. Dr. Ir. I Wajan Berata, D.E.A.

Materials Engineering, 10 November Institute of Technology, Surabaya, Indonesia

Prof. Dr. Ir. Zainal Abidin

Engineering Sciences and Control System, PAU Laboratory, Engineering Sciences, Bandung
Institute of Technology, Indonesia

Profil :

Dr. Indi Tristano

Fluid Mechanics, Aerothermal Methods Group Rolls-Royce plc, UK

Profil :

Dr. Melvin Emil Simanjuntak

Fuel Combustion, Medan State Politecnic, Indonesia

Profil :

--Beranda--

Informasi JTM

Dewan Editor & Mitra Bestari

Fokus dan Ruang Lingkup

Pengiriman Makalah

Etika Publikasi

Sekretariat JTM

Peer Reviewed Scientific-e Journal

Citation-GoogleScholar : JTM

	All	Since 2016
Citations	1074	796
h-index	17	14
i10-index	38	25

JTM >
<

00183272 View My Stats

Jurnal Teknik Mesin ini terindex dengan :

Aplikasi Jurnal

Platform &
workflow by
OJS / PKP

Perancangan Mekanisme Spoiler Dinamis

Ian Hardianto Siahaan^{1*}, Timothy Osmond², Roche Alimin³

^{1,2,3} Program Studi Teknik Mesin, Fakultas Teknologi Industri, Universitas Kristen Petra

Jl. Siwalankerto 121-131, Surabaya 60236, Indonesia

* Penulis korespondensi; E-mail: ian@petra.ac.id

ABSTRAK

Seiring dengan perkembangan teknologi yang semakin cepat, penggunaan komponen aerodinamika tipe aktif mulai banyak diterapkan pada mobil. Salah satunya adalah *spoiler* dinamis. *Spoiler* dinamis adalah suatu tipe *spoiler* yang memiliki sinergitas ketika mobil melakukan pengereman maupun gerakan membelok serta dapat juga bekerja secara simultan. Penelitian ini bertujuan untuk merancang mekanisme *spoiler* dinamis yang dapat diterapkan pada mobil dengan sudut putar pergerakan *spoiler* dinamis maksimal sebesar 15° dari kondisi normalnya ketika mobil melakukan proses pengereman maupun proses membelok. *Spoiler* dinamis yang diusulkan memanfaatkan sistem elektrik dengan motor *servo* yang mempunyai besaran torsi 1.8 N.m sebagai aktuatornya. *Input* sudut roda kemudi diteruskan menjadi pergerakan potensiometer sebagai pengatur gerakan roda kemudi sedangkan *input* pedal rem menggunakan mekanisme *push button* yang dikendalikan oleh mikrokontroler Arduino. Hasil pengujian menunjukkan bahwa ketika roda kemudi diputar sebesar 90° maka sudut putar *spoiler* bergerak sebesar 14.7° dari kondisi normalnya pada salah satu sisi. Artinya, mekanisme *spoiler* dinamis ini dapat berfungsi dengan baik ketika kondisi pengereman maupun membelok bahkan ketika melakukan gerakan simultan. Pada saat proses pengereman, sudut kedua bagian *spoiler* menjadi maksimal dan hampir mencapai 15° sebagaimana *output* yang diinginkan.

Kata kunci: *Spoiler* dinamis; aerodinamika; Arduino.

ABSTRACT

Along with the rapid development of technology, the use of active-type aerodynamic components is widely applied in automobiles. One of the aerodynamic components is dynamic spoiler. Dynamic spoiler is a type of spoiler that has synergy when a car is braking and turning and can also operate simultaneously. This study is aimed at designing a dynamic spoiler mechanism that can be put on car with a maximum rotation angle of dynamic spoiler movement of 15° from its normal condition when a car is braking or turning. The proposed dynamic spoiler employs an electrical system with a servomotor that produces a torque of 1.8 N.m as its actuator. The input of steering wheel angle is converted to the movement of potentiometer as a steering wheel movement controller while a push button mechanism that is controlled by the Arduino microcontroller is used for the input of brake pedal. The test results demonstrate that when the steering wheel rotates 90° the rotation angle of the spoiler moves 14.7° from its normal condition on one side. This means that this dynamic spoiler mechanism can operate well when braking or turning, even when performing simultaneous movements. In braking process, the rotation angles at two parts of the spoiler become maximum and almost reach 15° as expected for the desired output.

Keywords: Dynamic spoilers; aerodynamics; Arduino.

PENDAHULUAN

Dalam perlombaan balap atau *racing*, kecepatan bukanlah satu-satunya faktor penentu kemenangan. Dalam hal ini, faktor lainnya yaitu kestabilan posisi mobil ketika melakukan gerakan berbelok pada kecepatan tinggi menjadi fokus yang sangat dominan sebagai kajian dalam penentu kemenangan. Oleh karena itu diperlukan traksi yang baik agar mobil tidak terlempar atau bahkan terguling akibat

pengaruh dari gaya sentrifugal [1]. Kemampuan belok kendaraan atau traksi belok juga memiliki peranan penting dalam mengurangi waktu yang diselesaikan oleh pembalap untuk menempuh satu putaran lap yang dikenal dengan *lapse time reduction* [2]. Tidak hanya ketika berbelok, pengereman juga dapat membuat mobil tidak stabil akibat titik berat kendaraan menjadi lebih maju ke depan, dimana hal ini dapat menyebabkan roda bagian belakang kehilangan traksi [3].

Aerodinamika berperan penting dalam kendaraan baik di pesawat maupun mobil. Berbeda dengan pesawat yang memerlukan aerodinamika untuk mengangkat pesawat sehingga pesawat dapat terbang, mobil memerlukan gaya dorong ke bawah agar mobil tidak terangkat pada kecepatan tinggi [4]. Selain itu, aerodinamika pada mobil berperan dalam peningkatan efisiensi bahan bakar, performa, dan kestabilan kendaraan [5].

Parameter yang penting dari aerodinamika mobil adalah gaya *drag* dan gaya *lift* [6]. Gaya *drag* adalah gaya yang menghambat laju kendaraan yang disebabkan oleh perbedaan tekanan pada sisi depan dan belakang kendaraan. Sedangkan gaya *lift* adalah gaya angkat kendaraan yang disebabkan oleh perbedaan tekanan antara bagian bawah kendaraan dengan bagian atasnya. Gaya hambat mulai berpengaruh ketika kendaraan mencapai kecepatan 80 km/jam dimana 65% daya yang dibutuhkan oleh kendaraan pada kecepatan 110 km/jam habis untuk melampaui gaya hambat tersebut [7].

Untuk mengatasi gaya hambat maka diperlukan desain bentuk kendaraan yang *streamline* demikian juga komponen-komponen aerodinamiknya. Salah satu komponen aerodinamika adalah *wing* sebagai *passive option* untuk reduksi *drag* [8]. *Wing* digunakan untuk memberikan gaya tekan ke bawah (*downforce*) atau gaya *lift* negatif. *Downforce* merupakan hal yang sangat penting terutama pada mobil karena *downforce* bermanfaat untuk meningkatkan traksi ban ke jalan pada kecepatan tinggi [9]. Namun demikian, *wing* memiliki kekurangan yaitu dapat meningkatkan gaya hambat kendaraan. Akan tetapi, gaya hambat tersebut dapat digunakan untuk memperoleh gaya tekan ke bawah untuk meningkatkan stabilitas kendaraan [10].

Seiring dengan perkembangan teknologi yang semakin cepat, perkembangan aerodinamika tipe aktif mulai diterapkan pada mobil [11]. Aerodinamika tipe aktif ini merupakan komponen aerodinamika yang bergantung pada kondisi kendaraan, seperti: kecepatan kendaraan, sudut belok roda kemudi, temperatur mesin, pengereman, dan lain-lain. Salah satu aerodinamika tipe aktif pada mobil adalah *spoiler* dinamis dimana *angle of attack* dari *spoiler* dapat berubah mengikuti kondisi kendaraan. Ketika kendaraan tersebut berbelok maka secara otomatis *spoiler* bagian kanan dan kiri mengikuti arah belok mobil. Selain itu, *spoiler* tipe aktif ini juga berpengaruh pada kondisi mobil ketika mobil melakukan pengereman. Ketika mobil melakukan perlambatan, secara otomatis *angle of attack* dari *spoiler* akan berubah. Pada *angle of attack* dari *spoiler* sebesar 20°, kecepatan 150 km/jam mampu mengurangi jarak pengereman sebesar 4.52% dibandingkan dengan mobil tanpa menggunakan *spoiler* [2].

Dalam penelitian sebelumnya, telah dilakukan perancangan mekanisme *active spoiler* dengan menggunakan sistem pneumatik. Mekanisme *spoiler* tersebut dapat membuka, menutup, dan memberikan sudut tertentu ketika melakukan pengereman [12]. Sedangkan untuk berbelok diperlukan *spoiler* dinamis yang dapat menyesuaikan *angle of attack* pada bagian kanan dan kiri dari *spoiler* agar diperoleh traksi yang sesuai ketika mobil berbelok pada kecepatan tinggi. Metode pergerakan roda kemudi yang dihubungkan dengan potensiometer untuk menggerakkan motor *servo* dapat mengikuti sudut roda kemudi untuk mengatur pergerakan *spoiler* ketika mobil berbelok ke kiri dan ke kanan [13].

Penelitian ini bertujuan untuk merancang dan membuat mekanisme *spoiler* dinamis. Pengujian gerak *angle of attack* dari *spoiler* ketika mobil berbelok maupun ketika pengereman mobil juga dilakukan dengan *spoiler* dinamis. Mekanisme *spoiler* dinamis yang dirancang dapat diaplikasikan pada mobil dan dapat berfungsi baik ketika berbelok maupun ketika proses pengereman.

METODE PERANCANGAN

Gambar 1. Diagram alir perancangan *spoiler* dinamis.

Perhitungan dinamika mobil meliputi perhitungan dimensi mobil beserta titik berat mobil. Hal ini dikaitkan dengan perpindahan titik berat ketika mobil berbelok dan ketika mobil melakukan pengereman.

Profil *spoiler* menggunakan NACA 23012 *airfoil tool*. Profil NACA 23012 dipilih karena profil tersebut sesuai dengan profil *spoiler* yang digunakan. Studi lapangan yang dilakukan merupakan hasil pengukuran dimensi *spoiler* standar sehingga peneliti dapat mengetahui penempatan *spoiler* dinamis beserta sensor potensiometer yang digunakan yang terhubung dengan *servo motor*.

Perhitungan spesifikasi rancangan meliputi perhitungan gaya-gaya yang terjadi pada *spoiler* termasuk penggambaran rancangan *spoiler* dinamis dengan bantuan *software* Autodesk Inventor. Pemilihan bahan dan komponen meliputi pemilihan jenis glass fiber, material *spoiler bracket*, *servo motor*, dan sambungan-sambungan yang digunakan. Setelah semua tahapan itu diselesaikan, pembuatan dan pemasangan *spoiler* dilakukan.

Pemrograman Arduino dan pemasangan komponen-komponen sistem elektrik perlu dilakukan agar pergerakan roda kemudi saat berbelok dan saat proses pengereman berlangsung dapat dikendalikan. Untuk memastikan apakah target sesuai dengan yang diinginkan yaitu berdasarkan pergerakan *servo motor*, pengujian pergerakan *spoiler* dan penyesuaian program dilakukan hingga pergerakan *spoiler* dapat berfungsi dengan baik, yaitu *spoiler* dapat mengikuti pergerakan roda kemudi ketika mobil berbelok maupun ketika mobil melakukan proses pengereman. Proses pengujian dilakukan dengan uji lapangan dengan menggunakan *input* sudut roda kemudi yang dipasang instrumen pengukur sudut roda kemudi. Dalam hal ini, busur digunakan untuk mengukur besar sudut pergerakan *spoiler*. Setelah itu, data pengujian diolah dan dinyatakan di dalam tabel dan grafik.

HASIL DAN PEMBAHASAN

Perhitungan rancangan *spoiler* meliputi perhitungan *downforce* dan *drag force* dimana *Reynolds number*, Re ditentukan terlebih dahulu. Setelah *Reynolds number* diperoleh, maka *coefficient of lift*, C_l dan *coefficient of drag*, C_d dihitung dengan menggunakan *software airfoil* berdasarkan profil *airfoil* dan aliran yang melintasi *airfoil*. *Downforce* dihitung dengan menggunakan persamaan:

$$Downforce = \frac{1}{2} \rho V^2 A C_l \quad (1)$$

dimana ρ adalah kerapatan udara (1.185 kg/m^3 pada suhu 25°C), V adalah kecepatan angin (38.89 m/s), A adalah *frontal area* (0.083 m^2), dan C_l adalah *coefficient of lift* (1.51).

Gaya yang terjadi pada *spoiler* juga perlu dihitung dengan menggunakan persamaan keseimbangan gaya dan momen. Perhitungan ini bertujuan untuk mengetahui gaya yang dibutuhkan oleh *servo motor* untuk mengangkat *spoiler* tersebut.

Setelah didapatkan gaya tersebut maka kebutuhan torsi *servo motor* dapat dihitung dengan menggunakan persamaan torsi. Simulasi *Computer Aided Design* (CAD) untuk rancangan *spoiler* dinamis menggunakan Autodesk Inventor 2017 dengan pengaturan *default*. Simulasi ini bertujuan untuk mengetahui *displacement* terbesar pada *spoiler* dinamis pada kecepatan 140 km/jam dengan *angle of attack* 15° .

Pembuatan *spoiler* menggunakan *styrofoam* sebagai cetakan, *glass fiber* dengan tipe *woven roving* sebagai *fiber* (serat), dan resin sebagai matriknya. Untuk *bracket* dan poros *spoiler* digunakan material aluminium, sedangkan untuk sejumlah sambungan yang ada digunakan material baja.

Gambar 2. Gaya yang terjadi pada *spoiler*

Gambar 3. *Stress analysis* pada *spoiler* dinamis

Gambar 4. *Spoiler* dinamis

Gambar 5. Diagram mekanisme kerja spoiler dinamis

Gambar 6. Pengujian spoiler dinamis dengan pemberat

Pembuatan spoiler dinamis dan sejumlah sambungan yang ada dilakukan secara manual, sedangkan mesin milling digunakan untuk pembuatan bracket. Selanjutnya, pemasangan spoiler pada mobil standar dilakukan sebagaimana diilustrasikan dalam Gambar 4.

Spoiler dinamis menggunakan Arduino sebagai komponen yang berfungsi untuk mengendalikan gerakan spoiler. Arduino tersebut memiliki 2 input dan 2 output. Input yang pertama adalah potensiometer yang dipasang pada kolom roda kemudi sehingga potensiometer berfungsi sebagai sensor sudut roda kemudi. Input yang kedua adalah push button (tombol) yang diletakkan pada pedal rem sehingga push button berfungsi sebagai sensor untuk mendeteksi kapan mobil melakukan pengereman.

Untuk output, servo motor yang berfungsi sebagai pengubah sinyal Arduino menjadi gerakan spoiler digunakan. Sistem elektrik digunakan sehingga seluruh sistem menggunakan daya dari baterai mobil sebesar 12 Volt yang dikonversikan menjadi 5 Volt. Cara kerjanya adalah ketika roda kemudi diputar ke arah kanan maka spoiler bagian kanan akan meningkatkan sudutnya, demikian juga sebaliknya. Ketika sudut roda kemudi maksimal sebesar 90°, maka angle of attack maksimal sebesar 15°. Ketika dilakukan pengereman, maka angle of attack spoiler akan menjadi maksimal sebesar 15° sehingga pengereman merupakan prioritas pertama yang kemudian diikuti dengan sudut roda kemudi. Jadi, ketika mobil dalam kondisi berbelok dan pedal rem ditekan, maka sudut spoiler bagian kiri maupun kanan akan menjadi 15°.

Pengujian spoiler dinamis merupakan pengujian sudut spoiler terhadap sudut roda kemudi. Sudut roda kemudi divariasikan mulai dari 0° sampai 90° (maksimal) dengan inkremental 15°. Percobaan dilakukan untuk mengetahui perbedaan sudut spoiler pada bagian kiri dan kanan. Percobaan dilakukan sebanyak tiga kali untuk mendapatkan hasil yang akurat dalam upaya antisipasi pembacaan instrument pengukur yang keliru dengan alat ukur busur dan benang yang diberi pemberat.

Tabel 1. Hasil pengujian sudut

Sudut Roda Kemudi (Degree)		Spoiler (Degree)	
Kiri	Kanan	Kiri	Kanan
0	0	0.2	0.3
15	15	0.7	3.0
30	30	3.7	5.0
45	45	4.8	7.7
60	60	8.3	9.0
75	75	10.7	11.0
90	90	14.7	14.2

Terlihat dari data tersebut adanya perbedaan antara sudut spoiler bagian kanan dan kiri. Perbedaan yang cukup besar terutama pada saat sudut roda kemudi sebesar 15° dan 45°. Hal ini disebabkan oleh karena toleransi pengukuran (alat ukur yang dipakai), kesalahan proses manufaktur (pembuatan spoiler secara manual), dan pemasangan komponen-komponen spoiler bagian kanan dan kiri. Ketika sudut roda kemudi minimal dan maksimal maka sudut spoiler tersebut tidak jauh berbeda. Secara grafik sudut roda kemudi terhadap sudut spoiler tidaklah linear karena pergerakannya yang menggunakan link yang mengubah gerak rotasi menjadi translasi sehingga perbandingannya tidaklah linear.

Gambar 7. Mekanisme gerak link

KESIMPULAN

Ketika roda kemudi diputar sebesar 90° maka *spoiler* bagian kanan memberikan sudut sebesar 14.2° dan bagian kiri sebesar 14.7° . Ketika mobil melakukan pengereman maka kedua *spoiler* mencapai sudut maksimal. Kelemahan dari *spoiler* tersebut terdapat pada suara *servo motor* yang cukup keras.

Terlihat adanya sedikit perbedaan sudut antara *spoiler* bagian kanan dan kiri. Pada kenyataannya, sudut *spoiler* bagian kanan dan kiri tidak terlihat perbedaannya. Oleh karena itu, dapat disimpulkan bahwa bagian ujung *spoiler*, dimana area pengujian berada, berbeda dengan bagian tengah *spoiler*. Dapat dikatakan bahwa bentuk dari *spoiler* sedikit bengkok.

Pemilihan *servo motor* dengan torsi 1.8 N.m telah memenuhi spesifikasi *spoiler* dinamis dimana torsi tersebut hanya sebesar 0.103 N.m. Sehingga dapat disimpulkan bahwa *spoiler* dinamis dapat berfungsi dengan baik ketika mobil berbelok dan ketika mobil melakukan pengereman. Di samping itu, *downforce* meningkat sehingga kemampuan cengkraman pada permukaan jalan menjadi lebih baik.

DAFTAR PUSTAKA

- [1]. Seward, D., 2014, *Race Car Design. 1st ed.*, Macmillan Education, London, the United Kingdom.
- [2]. Prabhu, S., Arulvel, S., Mayakkannan, S., 2017, "CFD Analysis of Automobile Rear Dynamic Spoiler", *International Journal of Scientific and Engineering Research*, 8, 8, pp.1431–1435.
- [3]. Jazar, R., 2008, *Vehicle Dynamics: Theory and Application. 1st ed.*, Springer, New York, the United States of America.
- [4]. Mashud, M., Ferdous, M., Ome, S. H., 2012, "Effect of spoiler position on aerodynamic characteristics of an airfoil", *International Journal of Mechanical and Mechatronics Engineering*, 12, 6, pp. 1–6.
- [5]. Sharma, R. B., 2013, "CFD Simulation for Flow over Passenger Car Using Tail Plates for Aerodynamic Drag Reduction", *OSR Journal of Mechanical and Civil Engineering*, 7, 5, pp. 28–35.
- [6]. Kshirsagar, V., Chopade, J. V., 2018, "Aerodynamics of High Performance Vehicles", *International Research Journal of Engineering and Technology (IRJET)*, 5, pp. 2182–2186.
- [7]. Hamut, H. S., El-Emam, R. S., Aydin, M., Dincer, I., 2014, "Effects of rear spoilers on ground vehicle aerodynamic drag", *International Journal of Numerical Methods for Heat and Fluid Flow*, 24, 3, pp. 627–642.
- [8]. Sirenko, V., Pavlovsky, R., Rohatgi, U. S., 2012, "Methods of Reducing Vehicle Aerodynamic Drag", *Proceeding of the ASME 2012 Summer Heat Transfer Conference*, Rio Grande, Puerto Rico, the United States of America.
- [9]. Bhatt, Prahar, 2015, "Dynamic Rear Car Spoiler For High Speed Turning Stability", *International Journal of Mechanical and Production Engineering*, 3, 2, pp. 48–49.
- [10]. Cai, J., Kapoor, S., Sikder, T., He, Y., 2017, "Effects of Active Aerodynamic Wings on Handling Performance of High-Speed Vehicles", SAE Technical Paper, Detroit, Michigan, the United States of America.
- [11]. Diba, F., Barari, A., Esmailzadeh, E., 2014, "Handling and safety enhancement of race cars using active aerodynamic systems", *Vehicle System Dynamics*, 52, 9, pp. 1171–1190.
- [12]. Wijaya, J. D., 2012, "Perancangan Mekanisme Active Spoiler", *Mechanova*, 1.
- [13]. Hodiando, Y. K., Siahaan, Ian. H., 2016, "Modifikasi Sistem Headlamp Livina dengan Pergerakan Adaptive", *Mechanova*, 5.