

REFERENCES

- Arduino* (2020). Available at: <https://store.arduino.cc/>.
- Atak, A. and Kingma, S. (2010) ‘Safety culture in an aircraft maintenance organisation: A view from the inside’, *Safety Science*, 49(2), pp. 268–278. doi: 10.1016/j.ssci.2010.08.007.
- Balk, a D. (2008) ‘Safety of ground handling’, *Nasional Aerospace Laboratory NLR*, p. 46.
- Boeing (2019a) ‘B737 Dimension and Area’.
- Boeing (2019b) *Parking and Mooring*.
- Bombardier (2019) *Dimension and Area*.
- Cirani, S. et al. (2019) *Internet of Things Architectures, Protocols and Standards*. doi: 10.1017/CBO9781107415324.004.
- Duerksen, N. J. and Papadopoulos, D. (2017) ‘PROXIMITY DETECTION SYSTEM .pdf’. US.
- Ebrahem, A. A. et al. (2016) ‘UltraSonic Sensor for Distance Measurement’, *Process Tomography & Instrumentation System*, (March), pp. 09–14.
- Ensminger, D. and Stulen, F. B. (2008) *Ultrasonics: Data, equations and their practical uses*, *Ultrasonics: Data, Equations and Their Practical Uses*.
- Espressif, S. (2020) ‘ESP8266EX’.
- Floriana, I. (2016) ‘The dirty dozen’, 1. doi: 10.2307/1211036.
- Fremantle, P. (2015) ‘WHITE PAPER A Reference Architecture For The Internet of Things 2 . The Internet of Things – An Overview’.

GMF Work Instruction (2020) *Work instructions wi-pf-002 aircraft push back, towing and parking.*

Grinding, G. and Weiss, bettina (2007) ‘Introduction to microcontrollers’, *Wescon Conference Record*, pp. 564–574. doi: 10.1201/9781420077681.ch1.

J. David N. Cheeke (2015) *Fundamentals and Applications of Ultrasonic Waves, Molecular Biology*. doi: 10.1016/B978-0-08-098353-0.00003-8.

Junaidi, A. (2016) ‘Internet of Things , Sejarah , Teknologi Dan Penerapannya’, *Jurnal Ilmiah Teknologi Informasi*, I(AUGUST 2015), pp. 62–66.

Laurienti, P. J. et al. (2006) ‘Enhanced multisensory integration in older adults’, *Neurobiology of Aging*, 27(8), pp. 1155–1163. doi: 10.1016/j.neurobiolaging.2005.05.024.

Majchrzak, J., Michalski, M. and Wiczyński, G. (2009) ‘Distance Estimation With a Long-Range Ultrasonic Sensor System’, *IEEE Sensors Journal*, 9(7), pp. 767–773. doi: 10.1109/JSEN.2009.2021787.

Mohammad, T. (2009) ‘Using Ultrasonic and Infrared Sensor for Distance Measurement’, pp. 273–278. Available at: <http://www.waset.org/journals/waset/v27/v27-51.pdf>.

Odell, R. et al. (2016) ‘Methodes and Systems for Collision Avoidance using Visual Indication of Wingtip Path’. Georgia.

Schwartz, M. (2016) *Internet of Things with ESP8266*. Available at: <https://www.factom.com/solutions/iot-use-cases/>.

Tognazzini, B. (2000) ‘Aircraft ground collision avoidance system and method’. California.

USA, D. of defense (2004) ‘Design : Aircraft Maintenance Hangars :Type I and Type II’, *Encyclopedia of Social Measurement*, (October), pp. 883–888. doi: 10.1016/B0-12-369398-5/00110-9.

Wu, A. R. *et al.* (2019) 'Mechanics of very slow human walking', *Scientific Reports*. Springer US, 9(1), pp. 1–10. doi: 10.1038/s41598-019-54271-2.

Zanella, A. *et al.* (2014) 'Internet of things for smart cities', *IEEE Internet of Things Journal*, 1(1), pp. 22–32. doi: 10.1109/JIOT.2014.2306328.