

DAFTAR PUSTAKA

- [1] Abdellah, M. Y., Hassan, M. K., Al-Shwihi, M. M., Backar, A. H., & Mohamed, A. F. (2021). CAD design of arcan fixture and finite element simulation based on stress analysis for optimum shear mode. *Journal of Mechanical Engineering Research and Developments*, 44(2), 185–197.
- [2] Arifin, F., Arnoldi, D., Sundari, E., Putri, F., Agasa, F., & Ramadhan, Y. (2020). Studi analisis simulasi kekuatan beban pada alat bantu pembuatan lubang dengan sudut kemiringan 45 derajat. *Jurnal Polimesin*, 18(2), 116–123.
- [3] Cipto, Rahangmetan, K. A., Sariman, F., Hariyanto, Bahar, S. B., & Sapsal, M. T. (2019). Stress analysis on the frame of peanut skin peeler using autodesk inventor software. *IOP Conference Series: Earth and Environmental Science*, 343(1). <https://doi.org/10.1088/1755-1315/343/1/012164>
- [4] Dian Nesti, 2019. *Firehose*. <https://www.bromindo.com/firehose/#:~:text=Firehose%20merupakan%20salah%20satu%20alat,fire%20hydrant%20untuk%20memadamkan%20kebakaran>. Diakses pada 1/2/2021
- [5] Frătița, M., Uzuneanu, K., & Balanescu, D. T. (2018). About I-beam versus H-beam connecting rod design using Inventor Autodesk 2018. *IOP Conference Series: Materials Science and Engineering*, 444(7). <https://doi.org/10.1088/1757-899X/444/7/072008>
- [6] Hidayat, T., Kabib, M., Winarso, R., Setiawan, H., Nugraha, B., & Qomaruddin, Q. (2019). *Contact Stress Analysis of Motorcycle Transmission Gears Using Autodesk Inventor*. January. <https://doi.org/10.4108/eai.24-10-2018.2280532>
- [7] Mujahidin, F., & Andoko. (2019). Stress Analysis of Rear Axle Pick-up with Finite Element Method. *IOP Conference Series: Materials Science and Engineering*, 494(1). <https://doi.org/10.1088/1757-899X/494/1/012028>
- [8] Mustika, V., Triono, A., & Wibowo, R. K. K. (2020). Process simulation of power screw failure on fatigue load using autodesk inventor. *Journal of Physics: Conference Series*, 1465(1), 0–9. <https://doi.org/10.1088/1742-6596/1465/1/012007>
- [9] Popescu, S. C. (2019). Analysis of stress and prediction of the defects of an ankle prosthesis using the autodesk inventor software. *Revista de Chimie*, 70(6), 1942–1946. <https://doi.org/10.37358/rc.19.6.7251>
- [10] Salimin, Samhuddin, & Adha, I. (2018). Perancangan dan Analisa Simulasi Pembebatan Chassis Sepeda Wisata Untuk Dua Penumpang Menggunakan

Software Autodesk Inventor 2017. *JENTHALPY-Urnal Ilmiah Mahasiswa Teknik Mesin Perancangan*, 3(3), 1–12.

- [11] Sinaga Dian.2019.*Dinamika Rotasi*. <https://www.studiobelajar.com/dinamika-rotasi/>. Diakses pada 1/2/2021
- [12] Wibawa, L. A. N. (2019). Desain dan Simulasi Elemen Hingga Gantry Crane Kapasitas 9 Ton Menggunakan Autodesk Inventor 2017. *Manutech : Jurnal Teknologi Manufaktur*, 11(02), 41–48.
- [13] Zwickroell. 2017. *Uji Tarik! Apa Sih ?? (what is tensile test???)*. <https://www.alatuji.com/article/detail/2/uji-tarik-apa-sih-what-is-tensile-test> Diakses pada 1/2/2021