
KAJIAN TEORITIS SIKLUS OTTO MOTOR BAKAR BENSIN DENGAN

TURBOCHARGER SECARA TERMODINAMIKA PADA MOBIL TOYOTA

KIJANG 5K

Ramdhan Febriansyah1, Gusti Rusydi Furqon2, Jainal Arifin3

1,2,3Prodi Teknik Mesin, 21201, Fakultas Teknik, Universitas Islam Kalimantan Muhammad Arsyad Al

Banjari, NPM.17620131, NIK.060.610.297, NIK.061.508.786

ramdhanfebry919@gmail.com

ABSTRAK

Pada prinsipnya supercharger dan turbocharger mempunyai tujuan yang sama, yaitu memperbesar jumlah

udara yang masuk ke dalam silinder. Hal ini bertujuan meningkatkan daya motor tanpa memperbesar

kapasitas motor tersebut. Tujuan analisis ini adalah untuk mendapatkan parameter termodinamika motor

bakar bensin tanpa penggunaan turbocharger dan dengan pengguaan turbocharger, dan mendapatkan

tingkat performansi motor bakar bensin tanpa penggunaan turbocharger dan dengan penggunaan

turbocharger. Dalam kajian teoritis ini peneliti menggunakan data spesifikasi teknis mesin mobil Toyota

Kijang 5K. Hasil analisa termodinamika daya bersih (W_nett) tanpa penggunaan turbocharger sebesar

1,93125 Kj sedangkan (W_nett) dengan penggunaan turbocharger sebesar 1,70125 Kj. Performansi mesin

tanpa penggunaan turbocharger diperoleh (mep) sebesar 5198,5196 Kpa, (P_i) pada putaran 4400 rpm

sebesar 386,25 KW, (P_s) sebesar 5,6214 KW, (sfc) sebesar 9118,1556 gram/KW.jam, (n_m) sebesar

5,83% dan (n_v) sebesar 195,39%. Sedangkan performansi mesin dengan penggunaan turbocharger (mep)

sebesar 4579,4078 Kpa, (P_i) pada putaran 4400 rpm sebesar 340,25 KW, (P_s) sebesar 5,6214 KW, (sfc)

sebesar 8299,7118 gram/KW.jam, (n_m) sebesar 6,61% dan (n_v) sebesar 195,15%.

Kata Kunci: Motor Bakar, Turbocharger dan Termodinamika.

ABSTRACT

In principle, superchargers and turbochargers have the same goal, namely to increase the amount of air

that enters the cylinder. It aims to increase the power of the motor without increasing the capacity of the

motor. The purpose of this analysis is to obtain the thermodynamic parameters of a gasoline engine without

the use of a turbocharger and with the use of a turbocharger, and to obtain the performance level of a

gasoline engine without the use of a turbocharger and with the use of a turbocharger. In this theoretical

study, the researcher uses data on the technical specifications of the Toyota Kijang 5K car engine. The

result of thermodynamic analysis of net power (Wnett) without the use of a turbocharger is 1.93125 Kj

while (Wnett) with the use of a turbocharger is 1.70125 Kj. The engine performance without the use of a

turbocharger was obtained (mep) of 5198.5196 Kpa, (Pi) at 4400 rpm of 386.25 KW, (Ps) of 5.6214 KW,

(sfc) of 9118.1556 grams/KW.hour, (nm) by 5.83% and (nv) by 195.39%. While the engine performance

with the use of a turbocharger (mep) of 4579.4078 Kpa, (Pi) at 4400 rpm of 340.25 KW, (Ps) of 5.6214

KW, (sfc) of 8299.7118 grams/KW.hour, (nm) by 6.61% and (nv) by 195.15%

Keywords: Motor Fuel, Turbocharger and Thermodynamics.

1. PENDAHULUAN

Agustinus Made (2011) merancang

kompresor sentrifugal pada Turbocharger motor

bensin 1500 cc untuk menaikkan daya maksimal

mesin sebesar 25%. Hasil yang diperoleh tekanan

udara dapat ditingkatkan sebesar 0,382 atm

dengan putaran Turbocharger 50000 rpm.

Ibrahim Santoso (2006) melakukan

perancangan turbin gas dan blower pada

Turbocharger untuk motor bensin sekelas sedan

1500 cc. Hasil perhitungan diperoleh peningkatan

mailto:ramdhanfebry919@gmail.com

daya efektif mesin mencapai 42% dan mengurangi

konsumsi bahan bakar spesifik 6%.

Dari kedua penelitian yang telah dilakukan

tersebut, penulis ingin melakukan kajian teoritis

siklus otto motor bakar bensin dengan

turbocharger secara termodinamika pada Toyota

kijang 5k untuk mendapat unjuk kerja

termodinamika mesin standar dan mesin yang

menggunakan turbocharger. Keuntungannya,

karena kerja Turbocharger lebih efektif dalam

menyediakan udara yang diperlukan untuk proses

pembakaran. Udara yang biasanya dihisap karena

proses kevakuman mesin, tetapi dengan

Turbocharger justru udara dimampatkan untuk

diteruskan ke dalam ruang pembakaran.

1.1. Rumusan Masalah

Rumusan masalah pada pnelitian ini

adalah :

1) Bagaimanakah siklus termodinamika

mesin yang terjadi pada mobil Toyota

kijang 5k ?

2) Bagaimanakah perbedaan mesin standar

dan mesin dengan menggunakan

turbocharger ?

1.2. Ruang Lingkup Penelitian

Sesuai dengan perumusan masalah di

atas, cakupan kajian teoritis ini

dilakukan batasan sebagai berikut:

1) Analisa dan perhitungan menggunakan

teori termodinamika dengan asumsi

keadaan tidak berpengaruh dari luar

sistem dan proses yang reversible (dapat

kembali ke kondisi awal).

2) Jenis fluida yang mengalir dalam

turbocharger adalah udara yang

dianggap sebagai gas ideal.

3) Tidak melakukan perhitungan dimensi

turbocharger secara detail dan tidak

melakkukan analisa material untuk

konstruksi turbocharger.

1.3. Tujuan Penelitian

Penelitian ini bertujuan untuk :

1) Menganalisis siklus termodinamika

mesin standar dan mesin dengan

menggunakan turbocharger yaitu

berupa kalor yang disuplai ke dalam

silinder mesin, kerja yang dihasilkan,

kalor yang dibuang dan tingkat efisiensi

termal nya.

2) Menganalisis unjuk kerja mesin standar

dan mensin dengan menggunakan

turbocharger yaitu berupa tekanan

efektif rata- rata, daya indikator, daya

poros, konsumsi bahan bakar, efisiensi

termal, efisiensi mekanis, efisiensi

volumetrik.

1.4. Manfaat Penelitian

Manfaat dari penelitian ini adalah sebagai

berikut :

1. Mendapatkan pengetahuan, wawasan

karena dapat mengimplementasikan

ilmu yang diperoleh selama kuliah, serta

penulis dapat melakukan analisis secara

nyata kajian teoritis siklus otto motor

bakar bensin dengan turbocharger

secara termodinamika.

2. Sebagai masukan yang bermanfaat dan

tambahan imformasi bagi perusahaan

dalam meningkatkan proses produksi di

Dunia Industri.

3. Bagi pihak lain yang membaca karya

tulis ini agar dapat menambah wawasan

dan pengetahuan sesuai dengan topik

penulisan dan sumbangan pemikiran

tentang kajian teoritis siklus otto motor

bakar bensin dengan turbocharger

secara termodinamika pada Toyota

kijang 5k.

2. TINJAUAN PUSTAKA

2.1. Pengertian Dasar Mobil Toyota Kijang 5K

Toyota Mesin Seri 5K ini dipakai pada

Toyota Kijang Generasi ke-2 dan ke-3. Kita

ketahui bahwa pada Toyota Kijang generasi ke-2

terdapat dua versi, versi pertama yang memiliki

kapasitas 1,3L adalah mesin 4K. Sementara versi

kedua yang memiliki kapasitas 1.5 L adalah mesin

5K. Toyota Kijang yang menggunakan mesin seri

5K pada generasi ke-3 ini adalah Toyota Kijang

dengan beberapa varian seperti Commando dan

Ranger. Varian Commando memiliki 4 pintu

dengan beberapa pilihan yaitu LSX, SSX, LX dan

SX.

Mungkin lebih familiernya adalah Kijang

Super. Mesin Seri 5K memiliki kapasitas 1.5 L

yang diproduksi dari tahun 1983 hingga 1996.

Mampu menghasilkan output sekitar 71 hp pada

5.600 rpm. Memiliki sepesifikasi berikut:

Silinder bore dan stroke: 80,5 mm x 73 mm.

Mekanisme katup: OHV 8 valve.

2.2. Turbocharger

Pada prinsipnya supercharger dan

turbocharger mempunyai tujuan yang sama, yaitu

memperbesar jumlah udara yang masuk ke dalam

silinder. Hal ini bertujuan meningkatkan daya

motor tanpa memperbesar kapasitas motor

tersebut. Ada perbedaan dalam proses kerja antara

supercharger dan turbocharger, yaitu pada

penggerak impeler turbin dimana pada

supercharger impeler turbin digerakkan oleh

gerakan mekanik yang ditransfer dari putaran

poros engkol, sedangkan pada turbocharger

memanfaatkan gas buang sebagai penggerak

impeler turbin.

Gambar 2.1. Turbocharger

2.3. Parameter Performansi Motor Bakar

Bensin

1. Tekanan Efektif Rata-Rata (mep)

Selama siklus berlangsung, temperatur

dan tekanannya selalu berubah-ubah. Oleh

karena itu sebaiknya dicari harga tekanan

tertentu (konstan) yang apabila mendorong

torak sepanjang langkahnya dapat

menghasilkan kerja persiklus yang sama

dengan siklus yang dianalisis. Tekanan

tersebut dinamai tekanan efektif rata-rata

(mep) yang diperoleh menggunakan rumus

berikut.

mep=Wnett/Vd

Dimana:

mep = tekanan efektif rata –rata (kpa)

Vd = volume langka torak (m3)

2. Daya Poros

Daya yang dihasilkan suatu mesin

pada poros keluarannya disebut sebagai daya

poros (atau biasa dikenal dengan brake horse

power) yang dihitung dengan cara berikut.

ẃb = 2π×N×Ʈ

dimana:

ẃb/Ps = daya poros (kw)

N = putaran mesin (putaran/perdetik)

Ʈ = torsi (Nm)

 Seperti yang telah diketahui,dari

sejumlah gaya yang dihasilkan mesin, maka

sebagian darinya dipakai untuk mengatasi

gesekan/ friksi antar bagianbagian mesin

yang bergerak, sebagian lagi dipakai

menngisap udara dan bahan bakar serta

mengeluarkannya dalam bentuk gas buang.

sfc = mf : wb

Dimana:

sfc = komsumsi bahan bakar spesifik

(gr/kwh)

 f = laju aliran rata-rata bahan bakars pesifik

(kg/detik)

mf = masa bahan bakar (kg)

ma = masa udara (kg)

3. Konsumsi Bahan Bakar Spesifik

Konsumsi bahan bakar didefenisikan

sebagai jumlah bahan bakar yang

dikonsumsi persatuan unit daya yang

dihasilkan perjam operasi. Secara tidak

langsung konsumsi bahan bakar spesifik

merupakan indikasi efisiensi mesin dalam

menghasilkan daya dari pembakaran bahan

bakar yang dihitung dengan cara berikut.

sfc=mf/wb

Dimana :

Sfc = konsumsi bahan bakar (kg/kwh)

Mf = laju aliran rata-rata bahan bakar

(kg/detik)

4. Efisiensi termal

Efisiensi termal suatu mesin didefenisikan

sebagai perbandingan antara energi keluaran

dengan energi kimia yang masuk yang dikandung

bahan bakar dalam bentuk bahan bakar yang

dihisap ke dalam ruang bakar. Efisiensi termal

merupakan parameter untuk mengukur efisiensi

bahan bakar yang diberikan dengan persamaan

berikut.

Ƞth=1 – (T1/T2)

Dimana:

Ƞth = efisiensi termal

Pa = masa jenis udara (kg/m3)

Vd = volume langka torak (m3)

n = jumblah putaran dalam satu siklus, untuk

empat tak n = 2 (putaran/siklus)

5. Efisiensi Mekanis

Besarnya kerugian daya diperhitungkan

dalam efisiensi mekanis yang dirumuskan pada

persamaan berikut.

ƞ𝑚

𝑃𝑠

𝑃𝑖
𝑥100%

6. Efisiensi Volumetrik

Efisiensi ini didefenisikan sebagai

perbandingan antara massa udara yang masuk

karena dihisap torak pada langkah hisap dan massa

udara pada tekanan dan temperatur atmosfir yang

dapat dihisap masuk ke dalam volume langkah

torak yang sama dengan bentuk berikut.

ƞ𝑣

𝑚𝑢

𝑃𝑢𝑥𝑉𝑑
𝑥100%

(Yusron, 2018).

3. METODE PENELITIAN

Bagan Metode penelitian pada gambart 3.1

Gambar 3.1. Diagram penelitian

3.1. Tempat dan Waktu Penelitian

1. Tempat Penelitian

Tempat pelaksanaan dan pengambilan

data dilakukan di Bengkel CF Auto Custom,

Jl Pangeran Hidayatullah (depan pom bensin

Benua Anyar) Kota Banjarmasin..

2. Waktu Penelitian

Waktu penelitian di mulai dari

persetujuan judul skripsi yang disetujui oleh

Dosen pembimbing, pengambilan data,

pengolahan data, hingga penyusunan skripsi

dinyatakan selesai. Waktu penelitian dimulai

dari bulan April – Agustus 2021.

3.2 Analiais Data

untuk mendapatkan parameter

termodinamika motor bakar bensin tanpa

penggunaan turbocharger dan dengan

pengguaan turbocharger, dan mendapatkan

tingkat performansi motor bakar bensin tanpa

penggunaan turbocharger dan dengan

penggunaan turbocharger, maka mengunakan

rumus yang ada di Bab II.

4. HASIL DAN PEMBAHASAN

4.1. Ferformansi Tanpa Menggunakan

Turbocharger

1. Tekanan efektif rata-rata (mep)

𝑊𝑛𝑒𝑡𝑡 = 1,93125 𝐾𝑗

𝑉𝑑 = 0,0003715 𝑚3

𝑚𝑒𝑝 =
𝑊𝑛𝑒𝑡𝑡

𝑉𝑑
=

1,93125

0,0003715

= 5198,5196 𝐾𝑝𝑎

2. Daya indikator (Pi)

Putaran mesin 𝑁 = 6000 𝑟𝑝𝑚 dan

nilai n = 2

𝑃𝑖 =
𝑊𝑛𝑒𝑡𝑡 × 𝑁

𝑛

=
1,93125 × (

6000
60)

2

= 96,5625 𝐾𝑊

Untuk 4 silinder diperoleh daya

indikator sebagai berikut

𝑃𝑖 = 4 × 96,5625 𝐾𝑊

= 386,25 𝐾𝑊

3. Daya poros

Nilai torsi pada putaran 4400 rpm

adalah 12.2 kgf.m sesuai dengan data

spesifikasi mesin pada Bab 3.

𝑃𝑠 =
2𝜋 × 𝑁 × 𝑇

60 × 100

=
2𝜋 × 4400 × 12,2

60 × 100

= 5,6214 𝐾𝑊

4. Konsumsi bahan bakar spesifik (sfc)

N = 6000 rpm

mf = 0,00007119 kg

Jumah silinder (z) = 4

n = 2.

𝑠𝑓𝑐 =
𝑚𝑓̇

𝑃𝑠
=

𝑚𝑓 × 𝑁 × 𝑧 ×
1
𝑛

𝑃𝑠

=
 0,00007119 × (

6000
60) × 4 ×

1
2

𝑃𝑠

=
0,014238

5,6214

= 0,002532821
𝑘𝑔

𝐾𝑊
. 𝑠

= 9118,1556
𝑔𝑟𝑎𝑚

𝐾𝑊
. 𝑗𝑎𝑚

5. Efisiensi mekanis

𝑛𝑚 =
𝑃𝑠

𝑃𝑖
× 100 =

5,6214

96,5625
× 100

= 5,83%

6. Efisiensi volumetric

𝑚𝑢 = 0,000439 𝑘𝑔

𝜌𝑢 = 1,1769 𝑘𝑔/𝑚3

𝑛𝑣 =
𝑚𝑢

𝜌𝑢 × 𝑉𝑑

=
0,0008543

1,1769 × 0,0003715

= 1,9539 (195,39%)

4.2. Performansi dengan penggunaan

Turbocharger

1. Tekanan efektif rata-rata (mep)

𝑊𝑛𝑒𝑡𝑡 = 1,70125 𝐾𝑗

𝑉𝑑 = 0,0003715 𝑚3

𝑚𝑒𝑝 =
𝑊𝑛𝑒𝑡𝑡

𝑉𝑑
=

1,70125

0,0003715

= 4579,4078 𝐾𝑝𝑎

2. Daya indikator (Pi)

Putaran mesin 𝑁 = 6000 𝑟𝑝𝑚 dan

nilai n = 2

𝑃𝑖 =
𝑊𝑛𝑒𝑡𝑡 × 𝑁

𝑛

=
1,70125 × (

6000
60)

2

= 85,0625 𝐾𝑊

Untuk 4 silinder diperoleh daya

indikator sebagai berikut

𝑃𝑖 = 4 × 85,0625 𝐾𝑊

= 340,25 𝐾𝑊

3. Daya poros

Nilai torsi pada putaran 4400 rpm

adalah 12,2 kgf.m sesuai dengan data

spesifikasi mesin pada Bab 3.

𝑃𝑠 =
2𝜋 × 𝑁 × 𝑇

60 × 100

=
2𝜋 × 4400 × 12,2

60 × 100

= 5,6214 𝐾𝑊

4. Konsumsi bahan bakar spesifik (sfc)

N = 6000 rpm

mf = 0,0000647951 kg

Jumah silinder (z) = 4

n = 2.

𝑠𝑓𝑐 =
𝑚𝑓̇

𝑃𝑠
=

𝑚𝑓 × 𝑁 × 𝑧 ×
1
𝑛

𝑃𝑠

=
 0,0000647951 × (

6000
60) × 4 ×

1
2

𝑃𝑠

=
0,01296

5,6214

= 0,0023054755
𝑘𝑔

𝐾𝑊
. 𝑠

= 8299,7118
𝑔𝑟𝑎𝑚

𝐾𝑊
. 𝑗𝑎𝑚

5. Efisiensi mekanis

𝑛𝑚 =
𝑃𝑠

𝑃𝑖
× 100 =

5,6214

85,0625
× 100

= 6,61%

6. Efisiensi volumetric

Nilai 𝑚𝑢 = 0,000761 𝑘𝑔 dan 𝜌𝑢 =

2,0392
𝑘𝑔

𝑚3

𝑛𝑣 =
𝑚𝑢

𝜌𝑢 × 𝑉𝑑

=
0,000777541

1,0725 × 0,0003715

= 1,9515 (195,15%)

Tabel 4.3 Hasil Perbandingan Performansi

4.3. Hasil perfomansi mesin tanpa

Turbochager dengan menggunakan

Turbochager

1. Efisiensi termal dengan Wnett

Dari hasil analisis perfomansi mesin

tanpa turbocharger dan dengan turbocharger

dapat di plot dalam bentuk grafik pada gambar.

Grafik menunjukan bahwa dengan

menggunakan turbocharger efisiensi termal

dengan Wneet mengalami peningkatan.

Gambar 4.5. Efisiensi Termal vs Wneet

2. Efisiensi termal dengan mep

Dari hasil analisis perfomansi mesin

tanpa turbocharger dan dengan

turbocharger dapat di plot dalam bentuk

grafik pada gambar. Grafik menunjukan

bahwa dengan menggunakan turbocharger

efisiensi termal dengan mep mengalami

peningkatan.

Gambar 4.6. Efisiensi Termal vs mep

3. Efisiensi termal dengan sfc

Dari hasil analisis perfomansi mesin

tanpa turbocharger dan dengan

turbocharger dapat diplot dalam bentuk

grafik pada gambar. Grafik menunjukan

bahwa dengan menggunakan turbocharger

efesiensi termal dengan mep mengalami

peningkatan.

KETERANGAN
TANPA DENGAN

TURBOCHARGER TURBOCHARGER

Tekanan Efekrtif Rata-

rata 5198,5196 Kpa 4579,4078 Kpa

Daya Indikator

96,5625 KW 85,0625 KW

Untuk 4 silinder diperoleh

daya

Untuk 4 silinder diperoleh

daya

indikator sebesar 386,25 KW indikator sebesar 340,25 KW

Daya Poros 5,6214 KW 5,6214 KW

Konsumsi Bahan Bakar
9118,1556 gram/KW.jam 8299,7118 gram/KW.jam

Spesifik

Efisiensi Mekanis 5,83% 6,61%

Efisiensi Volumetrik 195,39% 195,15%

Gambar 4.7. Grafik Efesiensi Termal vs sfc

5. KESIMPULAN

Berdasarkan hasil analisa termodinamika

dan perhitungan performansi mesin bensin

Toyota Kijang 5K diperoleh kesimpulan sebagai

berikut:

1. Hasil analisa termodinamika motor bakar bensin

tanpa penggunaan turbocharger diperoleh nilai

kalor yang disuplai ke dalam silinder mesin 〖

(Q〗_in) sebesar 3,27474 Kj, kalor yang

dibuang (Q_out) sebesar 1,3421 Kj, kerja bersih

siklus (W_nett) yang dihasilkan sebesar 1,93125

Kj, dan efisiensi termal siklus (n_th) sebesar

0,5898 (58,98%). Sedangkan hasil analisa

termodinamika motor bakar bensin dengan

penggunaan turbocharger diperoleh nilai kalor

yang disuplai ke dalam silinder mesin 〖(Q〗

_in) sebesar 2,9805746 Kj, kalor yang dibuang

(Q_out) sebesar 1,0142 Kj, kerja bersih siklus

(W_nett) yang dihasilkan sebesar 1,70125 Kj,

dan efisiensi termal siklus (n_th) sebesar 0,5708

(57,08%) .

2. Hasil perhitungan performansi motor bakar

bensin tanpa penggunaan turbocharger diperoleh

tekanan efektif rata-rata (mep) sebesar

5198,5196 Kpa, daya indikator (P_i) pada

putaran 4400 rpm sebesar 386,25 KW, daya

poros (P_s) pada putaran 4400 rpm sebesar

5,6214 KW, konsumsi bahan bakar spesifik (sfc)

sebesar 9118,1556 gram/KW.jam, efisiensi

mekanis (n_m) sebesar 5,83% dan efisiensi

volumetrik (n_v) sebesar 195,39%. Sedangkan

hasil perhitungan performansi motor bakar

bensin dengan penggunaan turbocharger

diperoleh tekanan efektif rata-rata (mep) sebesar

4579,4078 Kpa, daya indikator (P_i) pada

putaran 4400 rpm sebesar 340,25 KW, daya

poros (P_s) pada putaran 4400 rpm sebesar

5,6214 KW, konsumsi bahan bakar spesifik (sfc)

sebesar 8299,7118 gram/KW.jam, efisiensi

mekanis (n_m) sebesar 6,61% dan efisiensi

volumetrik (n_v) sebesar 195,15%.

6. SARAN

Untuk kelanjutan kajian teoritis ini

kedepannya, perlu kiranya untuk dilakukan

perhitungan dimensi turbocharger berdasarkan

hasil analisa termodinamika pada kajian ini

serta melakukan uji eksperimen dengan

mengaplikasikan turbocharger langsung pada

mesin bensin dengan dilengkapi alat ukur

untuk dapat mengetahui performansinya secara

actual.

7. DAFTAR PUSTAKA

Agustinus, 2011. Perancangan Kompresor

Sentrifugal Pada Turbocharger Motor

Bensin 1500 cc Untuk Menaikkan Daya

Maksimal Sebesar 25%.

Surabaya:Jurusan Teknik Mesin. ITS

Manalu, K., 2018. Analisa Kinerja Motor Bensin

Volume 1000 Cc Dengan Turbocharger

Secara

Termodinamika.Skripsi.Medan:Progra

m Studi Teknik Mesin.Universitas

Medan Area

Santoso, I., 2006. Perancangan Turbin Gas dan

Blower Pada Turbocharger Untuk

Motor Bensin 1500cc. Universitas

Muhammadiyah Malang

Permana, S., 2020. Pengaruh Penggunaan

Turbocharger Terhadap Performa

Mesin Dan Emisi Gas Buang Pada

Mesin Diesel Maupun

Bensin.Universitas Diponegoro

Rifky Marley, 2011. Prinsip Kerja Mesin 4 Tak.

http://allick.blogspot.com/2011/12/prin

sip-kerja-mesin-4-tak.html, Diakses

pada tanggal 28 Januari 2021

Yusuf, Lizardi.,2021. Analisis Thermodinamika

Turbocharger Pada Mesin Bensin

Toyota Camry 2494cc Type Il-4

http://allick.blogspot.com/2011/12/prinsip-kerja-mesin-4-tak.html
http://allick.blogspot.com/2011/12/prinsip-kerja-mesin-4-tak.html

Terhadap Unjuk Kerja

Mesin.Skripsi.Medan:Program Studi

Teknik Mesin. Universitas

Muhammadiyah Sumatra Utara.

Yusuf, Yusvardi.dkk., Analisis prestasi mesin

mobil diesel turbocharger yang diuji

dengan

dynamometer.Skripsi.Universitas Sultan

Agung Tirtayasa.

Yusron, M., 2018. Analisa Termodinamika

Pemasangan Turbocharger Pada Mesin

Bensin Toyota Kijang Innova 2000cc

Tipe IL-4 Terhadap Unjuk Kerja Daya

Mesin.Skripsi.Medan:Program Studi

Teknik Mesin Universitas

Muhammadiyah Sumatera Utara

https://www.bisaotomotif.com/perbedaan-

mesin-kijang-3k-4k-5k-dan-7k-dan-

sejarahnya/ Diakses pada tanggal 10 Januari

2021

https://dokumen.tips/documents/spesifikasi-

mesin-kijang-toyota-5k.html Diakses pada

tanggal 18 Januari 2021

https://www.bisaotomotif.com/perbedaan-mesin-kijang-3k-4k-5k-dan-7k-dan-sejarahnya/
https://www.bisaotomotif.com/perbedaan-mesin-kijang-3k-4k-5k-dan-7k-dan-sejarahnya/
https://www.bisaotomotif.com/perbedaan-mesin-kijang-3k-4k-5k-dan-7k-dan-sejarahnya/
https://dokumen.tips/documents/spesifikasi-mesin-kijang-toyota-5k.html
https://dokumen.tips/documents/spesifikasi-mesin-kijang-toyota-5k.html

