

LAMPIRAN 1 : Tabel pemakaian transmisi dan lama pemakaian selama pengujian saat berangkat

Hari	Gigi 1		Gigi 2		Gigi 3		Gigi 4	
	frekuensi	Total waktu (menit)	frekuensi	Total waktu (menit)	frekuensi	Total waktu (menit)	frekuensi	Total Waktu (menit)
1	9	04:14	22	10:35	31	10:57	7	04:27
2	13	03:30	22	10:14	37	10:20	6	04:25
3	10	02:54	25	11:17	34	11:30	6	04:24
4	13	03:39	23	10:14	36	10:32	8	05:27
5	14	03:45	26	08:18	34	10:30	9	05:28
6	11	03:00	21	10:12	32	10:15	7	04:24
7	9	03:40	22	08:11	32	12:00	8	04:24
8	10	04:05	25	11:00	31	11:50	9	05:34
9	7	04:10	24	11:50	33	10:25	10	05:24
10	8	04:00	25	10:26	35	10:55	8	05:24
11	8	03:24	22	10:50	32	11:20	10	05:53
12	9	02:16	21	10:55	34	10:00	11	05:24
13	11	02:58	23	09:45	32	11:50	10	04:53
14	8	03:33	25	11:35	33	09:34	8	04:58
15	10	03:36	23	10:46	31	11:15	6	05:24
16	9	02:11	21	12:50	30	09:24	7	04:29
17	9	02:25	25	11:59	29	09:23	12	05:28
18	11	03:20	23	12:46	32	08:34	10	04:32
19	14	02:14	21	11:36	35	11:57	11	05:03
20	13	03:08	21	09:20	34	11:20	9	04:23
21	10	02:58	23	11:00	33	11:30	8	04:21
22	11	02:39	22	10:46	35	10:32	9	04:00
23	9	02:45	25	11:26	32	11:30	11	05:00
24	10	02:00	21	12:00	34	09:15	10	04:00
25	8	03:40	25	11:43	33	10:08	12	05:12
Total (jam)	254	01:19:04	576	04:31:34	824	04:26:46	222	02:02:21

LAMPIRAN 2 : Tabel pemakaian transmisi dan lama pemakaian selama pengujian saat pulang

Hari	Gigi 1		Gigi 2		Gigi 3		Gigi 4	
	frekuensi	total waktu (menit)	frekuensi	total waktu (menit)	frekuensi	total waktu (menit)	frekuensi	Total waktu (menit)
1	15	02:30	29	00:10:56	27	00:09:57	6	00:04:03
2	14	02:40	28	00:11:00	29	00:10:27	8	00:04:33
3	16	02:25	28	00:10:50	27	00:11:55	7	00:04:25
4	16	02:14	29	00:10:26	26	00:10:00	9	00:03:48
5	15	03:05	27	00:09:50	25	00:09:57	6	00:03:53
6	14	02:10	28	00:10:55	27	00:10:37	7	00:03:03
7	15	03:10	29	00:09:45	26	00:11:02	5	00:04:11
8	15	03:24	29	00:11:35	28	00:11:10	9	00:02:59
9	14	01:46	30	00:10:46	29	00:10:25	7	00:05:03
10	16	02:58	31	00:11:50	25	00:10:55	8	00:04:00
11	16	03:33	32	00:11:59	28	00:11:20	9	00:03:03
12	17	02:36	32	00:10:46	26	00:10:00	10	00:03:50
13	17	03:11	33	00:11:36	30	00:09:20	6	00:05:05
14	13	03:25	28	00:08:20	29	00:09:55	7	00:03:34
15	14	02:25	28	00:11:00	30	00:08:57	7	00:05:03
16	16	02:14	30	00:10:46	28	00:11:01	8	00:03:23
17	16	02:30	29	00:11:26	28	00:10:20	8	00:04:21
18	15	01:54	29	00:10:00	27	00:11:30	9	00:04:00
19	17	03:09	33	00:11:43	26	00:10:32	8	00:05:00
20	17	02:05	32	00:09:30	30	00:11:30	9	00:04:00
21	15	02:34	32	00:10:37	29	00:09:15	7	00:05:12
22	15	03:40	31	00:09:04	27	00:10:08	6	00:03:03
23	16	02:05	33	00:11:26	28	00:11:32	7	00:02:43
24	14	03:25	31	00:10:44	29	00:08:59	8	00:03:13
25	15	02:35	30	00:11:13	26	00:11:00	7	00:04:12
Total (jam)	383	01:07:43	751	04:28:03	690	04:21:44	188	01:39:40

LAMPIRAN 3 : Tabel rata-rata kecepatan pada saat berangkat kerja

Hari	Macet (km/jam)	Padat Merayap (km/jam)	Sedang (km/jam)	Lancar (km/jam)
1	10	25	60	75
2	10	25	55	70
3	8	25	55	80
4	10	30	60	90
5	8	30	55	70
6	7	25	55	70
7	10	25	60	80
8	10	25	50	80
9	5	25	60	85
10	10	30	60	90
11	7	20	60	90
12	10	20	60	75
13	8	20	55	70
14	10	30	55	75
15	8	25	55	70
16	10	25	50	80
17	9	25	55	80
18	8	30	60	80
19	10	20	60	75
20	7	25	45	70
21	10	20	55	70
22	5	25	55	70
23	10	25	60	80
24	10	25	50	80
25	10	30	60	70
Rata-rata kecepatan	8.8	25.2	56.2	77

LAMPIRAN 4 : Tabel rata-rata kecepatan saat pulang

Hari	Macet (km/jam)	Padat Merayap (km/jam)	Sedang (km/jam)	Lancar (km/jam)
1	10	30	60	70
2	10	30	60	70
3	5	25	55	80
4	10	30	60	70
5	5	30	55	70
6	10	20	50	70
7	10	25	55	80
8	5	20	55	80
9	10	25	60	80
10	7	30	60	70
11	10	30	60	90
12	8	20	50	75
13	10	20	55	70
14	5	30	55	75
15	10	25	55	70
16	10	30	50	70
17	10	25	55	80
18	5	30	60	80
19	10	20	60	75
20	10	25	50	70
21	5	25	55	70
22	10	25	55	70
23	10	25	60	80
24	10	25	50	70
25	10	30	60	70
Rata-rata kecepatan	8.6	26	56	74.2

LAMPIRAN 5 : Tabel hasil uji pengereman saat berangkat

Hari	Frekuensi Pengereman	Total Waktu (menit)
1	73	05:24
2	80	06:30
3	75	05:43
4	73	05:20
5	78	05:50
6	70	05:00
7	69	05:00
8	74	05:25
9	73	05:26
10	73	05:24
11	75	05:29
12	75	05:35
13	76	06:03
14	77	07:02
15	75	05:55
16	78	05:58
17	72	05:20
18	72	05:42
19	72	05:27
20	71	06:24
21	74	05:59
22	73	06:14
23	73	05:42
24	75	05:56
25	75	06:46
total	1851	24:34

LAMPIRAN 6 : Tabel hasil uji pengereman saat pulang

Hari	Frekuensi Pengereman	Total Waktu (menit)
1	45	02:33
2	53	03:21
3	46	02:59
4	47	03:32
5	47	02:20
6	43	03:17
7	50	03:58
8	51	03:55
9	45	02:46
10	44	02:56
11	45	03:00
12	46	03:03
13	45	02:54
14	46	03:20
15	47	02:44
16	47	03:24
17	49	03:34
18	45	02:37
19	44	03:04
20	46	02:59
21	47	03:10
22	46	03:05
23	44	03:01
24	45	02:33
25	48	03:12
total	1161	17:17