

DAFTAR GAMBAR

Gambar 2.1 SAE <i>Vehicle Axis System</i>	6
Gambar 2.2 <i>Vehicle in an Earth Fixed Coordinate System</i>	7
Gambar 2.3 <i>Tire Construction</i>	9
Gambar 2.4 SAE <i>Tire Axis System</i>	11
Gambar 2.5 Kondisi kendaraan pada saat berbelok.....	13
Gambar 2.6 Hubungan antara sudut <i>steer</i> dan kecepatan dari <i>neutral steer</i> , <i>understeer</i> , dan <i>oversteer</i>	14
Gambar 2.7 Kurva respon pada sudut <i>steer</i> tetap (<i>fixed</i>).....	15
Gambar 2.8 <i>Sideslip Angle</i> pada belokan dengan kecepatan rendah.....	17
Gambar 2.9 <i>Sideslip Angle</i> pada belokan dengan kecepatan tinggi.....	18
Gambar 2.10 Pemodelan untuk perilaku <i>Roll</i>	19
Gambar 2.11 Respon <i>Roll</i> pada <i>step</i> input.....	19
Gambar 2.12 <i>Threshold rollover</i> sebagai fungsi frekuensi pada <i>sinusoidal steer</i>	20
Gambar 2.13 Kendaraan dengan sistem kemudi roda depan dan kondisi Ackerman.....	21
Gambar 2.14 Komponen sistem pengereman.....	23
Gambar 2.15 Efek dari slip pada koefisien gaya menyudut dari ban.....	25
Gambar 2.16 Desain Sistem ABS.....	25
Gambar 2.17 Sensor Kecepatan pada ABS.....	26
Gambar 2.18 Skema Sensor Kecepatan.....	26
Gambar 2.19 Katup-katup pada ABS dan sistem pompa.....	28

Gambar 2.20 Sistem Kontrol ABS.....	28
Gambar 2.21 Siklus <i>wheel speed</i> selama sistem ABS beroperasi.....	29
Gambar 2.22 Pengoperasian ABS untuk menjaga puncak koefisien pengereman.....	30
Gambar 2.23 Koefisien pengereman dengan <i>wheel slip</i>	31
Gambar 2.24 Gaya dan momen yang beraksi pada ban selama pengereman.....	31
Gambar 2.25 Gaya-gaya yang beraksi pada kendaraan dua gandar selama pengereman.....	34
Gambar 2.26 Gaya-gaya yang bekerja pada sepatu dari rem drum sederhana.....	36
Gambar 3.1 Truk.....	37
Gambar 3.2 Bicycle Model dengan tiga derajat kebebasan	41
Gambar 3.3 <i>Automobile Model</i> tiga derajat kebebasan.....	42
Gambar 3.4 Pemodelan 7 derajat kebebasan Truk.....	43
Gambar 3.5 Skema dari model kendaraan dengan 8 derajat kebebasan.....	44
Gambar 3.6 Input roda kemudi pada <i>Fishhook Maneuver</i>	46
Gambar 3.7 Input roda kemudi pada <i>J-Turn Maneuver</i>	47
Gambar 3.8 Grafik koefisien gesek sebagai fungsi kecepatan.....	48
Gambar 3.9 <i>The Hotchkiss rear suspension</i>	49
Gambar 3.10 <i>The Four-Link rear suspension</i>	49
Gambar 3.11 <i>The de Dion rear suspension</i>	50
Gambar 3.12 <i>The trailing arm independent front suspension</i>	51
Gambar 3.13 <i>The A-arm front suspension</i>	51

Gambar 3.14 <i>The MacPherson strut suspension</i>	52
Gambar 3.15 <i>The semi trailing arm rear suspension</i>	52
Gambar 3.16 Tampilan awal ketika menjalankan <i>software TruckSim 8.0</i>	53
Gambar 3.17 Contoh paket data kendaraan yang terdapat pada <i>TruckSim</i>	54
Gambar 3.18 <i>Output</i> animasi kendaraan yang mampu dihasilkan oleh <i>TruckSim 8.0</i>	55
Gambar 4.1 <i>TruckSim Run Control</i> pada <i>TruckSim</i> versi 8.0.....	56
Gambar 4.2 <i>Vehicle Input Menu Screen</i> pada <i>TruckSim</i> versi 8.0.....	57
Gambar 4.3 <i>Vehicle Lead Unit Sprung Mass</i> pada <i>TruckSim</i> versi 8.0.....	58
Gambar 4.4 <i>Suspension : Independent System Kinematics; Steer Axle</i>	59
Gambar 4.5 <i>Suspension : Independent System Kinematics; Drive Axle</i>	59
Gambar 4.6 <i>Tire Input Parameters</i> pada <i>TruckSim 8.0</i>	60
Gambar 4.7 <i>Procedure</i> pada <i>TruckSim 8.0</i>	61
Gambar 4.8 Diagram blok <i>simulink</i> sistem ABS pada <i>TruckSim 8.0</i>	62
Gambar 4.9 <i>Steering Input</i> untuk kasus <i>J-Turn Maneuver</i>	63
Gambar 4.10 <i>Input Brake Master Cylinder Pressure</i>	64
Gambar 5.1 Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	69
Gambar 5.2 Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	70
Gambar 5.3 Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	71

Gambar 5.4	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	72
Gambar 5.5	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	73
Gambar 5.6	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	74
Gambar 5.7	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	75
Gambar 5.8	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	76
Gambar 5.9	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	77
Gambar 5.10	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	78
Gambar 5.11	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	79
Gambar 5.12	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	80
Gambar 5.13	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	81
Gambar 5.14	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	82
Gambar 5.15	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	83

Gambar 5.16	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	84
Gambar 5.17	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	85
Gambar 5.18	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	86
Gambar 5.19	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	87
Gambar 5.20	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus.....	88
Gambar 5.21	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	89
Gambar 5.22	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan lurus.....	90
Gambar 5.23	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan lurus	91
Gambar 5.24	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus	92
Gambar 5.25	Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun	93
Gambar 5.26	Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun	94
Gambar 5.27	Plot grafik kecepatan longitudinal <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun	95

Gambar 5.28	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun	96
Gambar 5.29	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun	97
Gambar 5.30	Plot grafik kecepatan lateral <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun	98
Gambar 5.31	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun	99
Gambar 5.32	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun	100
Gambar 5.33	Plot grafik <i>longitudinal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun	101
Gambar 5.34	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun.....	102
Gambar 5.35	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun.....	103
Gambar 5.36	Plot grafik <i>lateral force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan lurus.....	104
Gambar 5.37	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun.....	105
Gambar 5.38	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun.....	106
Gambar 5.39	Plot grafik <i>normal force</i> <i>J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun.....	107

Gambar 5.40	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun.....	108
Gambar 5.41	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun.....	109
Gambar 5.42	Plot grafik <i>roll angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun.....	110
Gambar 5.43	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun.....	111
Gambar 5.44	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun.....	112
Gambar 5.45	Plot grafik <i>yaw rate J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun.....	113
Gambar 5.46	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman 0 (nol) pada lintasan menurun.....	114
Gambar 5.47	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terkecil pada lintasan menurun.....	115
Gambar 5.48	Plot grafik <i>slip angle J-Turn Maneuver</i> Truk dalam kondisi torsi pengereman terbesar pada lintasan menurun.....	116