
Institut Teknologi Nasional

64

DAFTAR PUSTAKA

Ami, E. (2019, Juli 25). 5 KEGUNAAN PENTING MASKER SAAT BERKENDARA,

BIKIN PERJALANAN NYAMAN. Retrieved from IDN Times:

https://www.idntimes.com/health/fitness/eka-amira/kegunaan-penting-

masker-saat-berkendara-exp-c1c2/5

Andriyawan, D. (2018, Oktober 2). PERTUMBUHAN KENDARAAN DI

BANDUNG 11% PER TAHUN. Retrieved from Bandung Bisnis:

https://bandung.bisnis.com/read/20181002/549/1114194/pertumbuhan-

kendaraan-di-bandung-11-per-tahun

Anggara, M., Sujiani, H., & Nasution, H. (2016). Pemilihan Distance Measure Pada

K-Means Clustering Untuk Pengelompokan Member Di Alvaro Fitness.

Anshori, I. F. (2020). PENGELOMPOKAN PENGELOMPOKAN DATA

KECELAKAAN LALU LINTAS DI KOTA TASIKMALAYA

MENGGUNAKAN ALGORITMA K-MEANS. JURNAL REPONSIF :

Riset Sains & Informatika, 2(1), 118-127.

Arriwibowo, R. (2013). Hubungan Antara Umur, Tingkat Pendidikan,

Pengetahuan, Sikap Terhadap Praktik Safety Riding Awareness Pada

Pengendara Ojek Sepeda Motor di Kecamatan Banyumanik. Jurnal

Kesehatan Masyarakat.

Bahari, A. (2010). TANYA JAWAB ATURAN WAJIB BERLALU LINTAS. Jakarta:

Pustaka Yustisia.

(2018). BANDUNG ROAD SAFETY ANNUAL REPORT 2017. BANDUNG.

Basuki, A. T. (2018). REGRESI LOGISTIK.

Chairani, D. (2018, Desember 10). ALASAN KENAPA MOTOR BANYAK

DIGEMARI MASYARAKAT. Retrieved from Tribunnews:

https://www.tribunnews.com/otomotif/2018/12/10/alasan-kenapa-motor-

banyak-digemari-masyarakat-indonesia

Fiana, M. (2018). ANALISIS PENGARUH PERBEDAAN JENIS KELAMIN.

Institut Teknologi Nasional

65

Handayani, D., Ophelia, R. O., & Hartono, W. (2017). PENGARUH

PELANGGARAN LALU LINTAS TERHADAP POTENSI

KECELAKAAN PADA REMAJA PEGENDARA SEPEDA MOTOR.

5(3).

Hidayat, A. (2014, Maret 29). ANALISIS CLUSTER NON HIRARKI DENGAN

SPSS . Retrieved from Statitikian:

https://www.statistikian.com/2014/03/analisis-cluster-non-hirarki-dengan-

spss.html

Hidayat, A. (2014, Maret 26). PENJELASAN LENGKAP TENTANG ANALISIS

CLUSTER. Retrieved from Statistikian:

https://www.statistikian.com/2014/03/analisis-cluster.html

Hoobs, F. D. (1995). PERENCANAAN DAN TEKNIK LALU LINTAS. Jogjakarta:

Gajahmada University press.

Jiwangga, A. S. (2017). ANALISIS FAKTOR PENGARUH KENYAMANAN

PENGGUNA KENDARAAN BERMOTOR (STUDI KASUS: JL.

BRIGJEN KATAMSO, PURWOKERTO) (Doctoral dissertation

UNIVERSITAS MUHAMMADIYAH PURWOKERTO).

Joewono, T. B. (2019, Oktober 1). Riset: kematangan pribadi dan pengendara lain

jadi penyebab utama pengendara motor langgar lalu lintas. Retrieved from

The Conversation: https://theconversation.com/riset-kematangan-pribadi-

dan-pengendara-lain-jadi-penyebab-utama-pengendara-motor-langgar-

lalu-lintas-124165

KOTA BANDUNG DALAM ANGKA 2020. (2020). BANDUNG.

Lady, L., Rizqandini, L. A., & Trenggonowati, D. L. (2020). EFEK USIA,

PENGALAMAN BERKENDARA, DAN TINGKAT KECELAKAAN

TERHADAP DRIVER BEHAVIOR PENGENDARA SEPEDA MOTOR.

Jurnal Teknologi, 12(1), 57-64.

Lubis, H. (2008). SEJARAH PERKEMBANGAN SEPEDA MOTOR. 199-223.

MANFAAT SEPEDA MOTOR DALAM KESEHARIAN. (2015, September 3).

Retrieved from Danmogot: https://danmogot.com/blog/artikel-10174-

manfaat-sepeda-motor-dalam-keseharian.html

Institut Teknologi Nasional

66

Nirmala, S. (2019, Oktober 7). TINGGINYA JUMLAH KENDARAAN PRIBADI

PENYEBAB BANDUNG KOTA TERMACET SE-INDONESIA. Retrieved

from Pikiran Rakyat: https://www.pikiran-rakyat.com/bandung-raya/pr-

01320623/tingginya-jumlah-kendaraan-pribadi-penyebab-bandung-kota-

termacet-se-indonesia

Nugroho, B. (2020). Analisis Faktor-Faktor Penyebab Kecelakaan Lalu Lintas pada

Pengendara Sepeda Motor (Studi di Wilayah Polres Sampang).

Nurhayati, N. (2018, Oktober 30). Pengujian Silhouette Coefficient. Retrieved from

http://nopi-en.blogspot.com/2018/11/pengujian-silhouette-coefficient.html

Persiana, G. (2019, November 2019). PELANGGARAN LALU LINTAS KOTA

BANDUNG DIDOMINASI BERMOTOR TAK BERHELM. Retrieved from

Jabar IDN Times: https://jabar.idntimes.com/news/jabar/galih/pelanggaran-

lalu-lintas-kota-bandung-didominasi-pemotor-tak-berhelm/3

Poerwadarminta. (1993). KAMUS BESAR BAHASA INDONESIA. 55.

Prodjodikoro, W. (2003). ASAS-ASAS HUKUM PIDANA DI INDONESIA.

Refika Aditama.

Purwanto, E. H. (2016). SIGNIFIKASI HELM SNI SEBAGAI ALAT

PELINDUNG PENGENDARA SEPEDA MOTOR DARI CEDERA

KEPALA. 31-46.

Putranto, L. S., Pramana, A., & Kurniawan, H. (2006). Hubungan Antara Perilaku

Pengemudi Sepeda Motor Pada Berbagai Keadaan Lalu Lintas Jalan

Dengan Karakteristik Pengemudi, Kendaraan, Dan Perjalanan. Jurnal

Transportasi, 6(1).

Rahmawati, L., Sihwi, S. W., & Suryani, E. (2016). ANALISA CLUSTERING

MENGGUNAKAN METODE K-MEANS DAN HIERARCHICAL

CLUSTERING (STUDI KASUS: DOKUMEN SKRIPSI JURUSAN

KIMIA, FMIPA, UNIVERSITAS SEBELAS MARET). ITSMART: Jurnal

Teknologi dan Informasi, 3(2), 66-73.

Saputra, A. D. (2018). STUDI TINGKAT KECELAKAAN LALU LINTAS

JALAN DI INDONESIA BEDASARKAN DATA KNKT (KOMITE

Institut Teknologi Nasional

67

NASIONAL KESELAMATAN TRANSPORTASI) DARI TAHUN 2007-

2016. 179-190.

Sitepu, R., Irmeilyana, I., & Gultom, B. (2011). ANALISIS CLUSTER

TERHADAO TINGKAT PENCEMARAN UDARA PADA SEKTOR

INDUSTRI DI SUMATERA SELATAN. Jurnal penelitian sains, 14(3).

Soekamto, S. (n.d.). PENANGGULANGAN KEJAHATAN. BANDUNG.

Sugiyono, P. D. (2018). METODE PENELITIAN KUANTITATIF, KUALITATIF,

DAN R&D. Bandung: Alfabeta.

Syafei, F. R. (2019, September 13). 11.776 PELANGGAR LALU LINTAS

TERJARING OPERASI PATUH LODAYA 2019. Retrieved from Ayo

Bandung: https://ayobandung.com/read/2019/09/13/63544/11776-

pelanggar-lalu-lintas-terjaring-operasi-patuh-lodaya-2019

Tampil, Y., Komaliq, H., & Langi, Y. (2017). ANALISIS REGRESI UNTUK

MENENTUKAN FAKTOR-FAKTOR YANG MEMPENGARUHI

INDEKS PRESTASI KUMULATIF (IPK) MAHASISWA FMIPA

UNVERSITAS SAM RATULANGI MANADO. d'Cartesian, 6(2), 56-62.

(2009). UNDANG-UNDANG NO.22 TAHUN 2009 TENTANG LALU LINTAS DAN

ANGKUTAN JALAN.

Warpani, S. P. (2002). PENGELOLAAN LALU LINTAS DAN ANGKUTAN JALAN.

Bandung: ITB.

Wijayanti, C. W. (2017). CITRA MAHASISWA MENGGUNAKAN

KENDARAAN (Studi Fenomenologi Mahasiswa UNS dalam Membangun

Citra Menggunkaan Kendaraan Sepeda Motor). 6(2).

