

DAFTAR PUSTAKA

www.itk.ac.id

- Adriana, M.B.P., Angkasa, A. dan Masrianor. (2017), “Rancang Bangun Rangka (Chasis) Mobil Listrik Roda Tiga Kapasitas Satu Orang”, *Jurnal Elemen*, Vol. 4 No. 2, pp. 129–133.
- Ary, A.K., Sanjaya, Y., Prabowo, A.R., Imaduddin, F., Nordin, N.A.B., Istanto, I. dan Cho, J.H. (2021), “Numerical Estimation Of The Torsional Stiffness Characteristics On Urban Shell Eco-Marathon (SEM) Vehicle Design”, *Curved and Layered Structures*, Vol. 8 No. 1, pp. 167–180.
- Deutschman, A.D. (1975), *Machine Design Theory and Practice*, Macmillan Publishing Co., Inc, New York.
- Genta, G. dan Morello, L. (2020), *The Automotive Chassis Volume 1: Components Design Second Edition*, edited by Kulacki, F.A., Second., Vol. 1, Springer Nature Switzerland AG, Turin.
- Hibbeler, R.C. (2019), *Statics and Mechanics of Material*, Fifth., Pearson Education, Inc., United Kingdom.
- Isworo, H., Ghofur, A., Cahyono, G.R. dan Riadi S., J. (2019), “Analisis Dissplacement Pada Chassis Mobil Listrik Wasaka”, *Elemen : Jurnal Teknik Mesin*, Vol. 6 No. 2, pp. 94–104.
- Kamble, M., Shakfeh, T., Moheimani, R. dan Dalir, H. (2019), “Optimization of a Composite Monocoque Chassis for Structural Performance: A Comprehensive Approach”, *Journal of Failure Analysis and Prevention*, Springer US, Vol. 19 No. 5, pp. 1252–1263.
- Kolhe, S. dan Joijode, V.U. (2016), “Roll Cage Design and Analysis for Formula Student Race Car”, *International Journal of Engineering Sciences & Research Technology*, Vol. 5 No. 7, pp. 717–732.
- Koutromanos, I. (2018), *Fundamental of Finite Element Analysis*, John Wiley & Sons Ltd, USA.
- Kurowski, P.M. (2017), *Finite Element Analysis for Design Engineers*, Second., SAE International, USA.
- Laka, O., Nazaruddin dan Syafri. (2018), “Perancangan dan Analisis Statik Sistem

- Rangka Mobil Hemat Energi Asykar Hybrid Universitas Riau”, *Jom FTEKNIK*, Vol. 5 No. 2, pp. 1–6.
- Mishra, R., Dubey, S., Jaiswal, R. dan Mohammad, M. (2017), “Design And Analysis Of Chassis Of Student Formula Race Car”, *International Journal of Recent Trends in Engineering and Research*, Vol. 3 No. 3, pp. 156–162.
- Shantika, T., Firmansjah, E.T. dan Naufan, I. (2017), “Perancangan Chassis Type Tubular Space Frame Untuk Kendaraan Listrik”, *POROS*, Vol. 15 No. 23, pp. 9–17.
- Shell Eco Marathon. (2020), “Shell Eco Marathon Official Rules 2021 Chapter 1”, Shell Eco Marathon, tersedia di: <https://www.makethefuture.shell/en-gb/shell-eco-marathon/global-rules> (diakses pada tanggal 14 December 2020).
- Siswono, E. dan Mulyadi, M. (2019), “Static Analysis of Frame Structure of Post-Stroke Tricycle Design Based on Solidworks Software 2012 with Material Type Variations”, *R.E.M. (Rekayasa Energi Manufaktur) Jurnal*, Vol. 4 No. 2, pp. 107–117.
- Tsirogiannis, E.C., Stavroulakis, G.E. dan Makridis, S.S. (2019), “Electric Car Chassis For Shell Eco Marathon Competition: Design, Modelling and Finite Element Analysis”, *World Electric Vehicle Journal*, Vol. 10 No. 1, pp. 1–13.
- Velie, H.D. (2017), “Chassis Torsional Rigidity Analysis for a Formula SAE Racecar”, *Dept. of Mechanical Engineering, University of Michigan, Ann Arbor, MI*, pp. 1–10.
- Yusup, M.M. dan Djafar, A. (2018), “Perancangan Rangka Tubular Space Frame Kendaraan listrik FSAE-ITK Ditinjau Dari Simulasi Finite Element Analysis (FEA)”, *Jurnal Teknologi Spekta*, pp. 1–10.
- Zaki, M.Y., Mulyanto, I.P. dan Yudho, H. (2016), “Analisa Kekuatan Modifikasi Main Deck Akibat Penggantian Mooring Winch Pada Kapal Accomodation Work Barge 5640 DWT Dengan Metode Elemen Hingga”, *Jurnal Teknik Perkapalan*, Vol. 4 No. 1, pp. 74–82.