

DAFTAR PUSTAKA

- [1] Maulana, T.I., 2009, *Perawatan turbin gas single shaft mark II pada power generator 9001H aplikasi PT. ARUN NGL*, Tugas Akhir, Universitas Sumatera Utara, Medan.
- [2] Khurmi, R.S dan Gupta, JK., 1980, *A Text Book of Machine Design*, New Delhi Eurasia Publishing House (prt) Ltd.
- [3] Scott, R., 2005. “Journal Bearings and Their Lubrication”. *Machinery Lubrication Magazine*, Vol. July 2005.
- [4] Wu, C.W., Ma, G.J, dan Zhou, P., 2006. “Low Friction and High Load Support Capacity of Slider Bearing with a Mixed Slip Surface”. *ASME-Journal of Tribology* **128**, pp. 904-907.
- [5] Tauviquirrahman, M., 2003, Teori Modifikasi Persamaan Reynold, Universitas Diponegoro, Semarang.
- [6] Wijaya, R., 2010, *Analisa Pengaruh Kekasaran Permukaan dan Slip terhadap Performansi Pelumasan pada Kontak Sliding menggunakan Metode Volume Hingga*, Tugas Akhir, Universitas Diponegoro, Semarang.
- [7] Zulfikar, A., 2010, *Optimasi Daerah Slip pada Permukaan Bertekstur pada Pelumasan MEMS (Micro Electro Mechanical System)*, Tugas Akhir, Universitas Diponegoro, Semarang.
- [8] Tauviquirrahman, M., 2010, *Presentasi kuliah tribologi industri*, Universitas Diponegoro, Semarang.
- [9] Hori, Y., 2006, *Hydrodynamic Lubrication*, Springer-Verlag, Tokyo, Jepang.

- [10] Shigley, J.E., dan Mischke, C.R., 1996, *Standard Handbook of Machine Design*, McGraw-Hill, Amerika Serikat.
- [11] Stachowiak, G.W., dan Batchelor, A.W., 2006, *Engineering Tribology*, Elsevier Butterworth, Burlington, Amerika Serikat.
- [12] Faber T., 1995, Fluid dynamics for physicists. Cambridge: Cambridge University Press.
- [13] Zhu, Y., dan Granick, S, 2001, “Rate-dependent slip of Newtonian liquid at smooth surface”, *Physical Review Letters* **87**, 096105.
- [14] Pit, R., Hervet, H., dan Leger, L., 2000, “Direct experimental evidence of slip in hexadecane: solid interfaces”, *Physical Review Letters* **85**, pp. 980-983.
- [15] Wu, C.W., dan Ma, G.J., 2005, “On the boundary slip of fluid flow”, *Science in China Series G*-**48**, pp. 178-187.
- [16] Navier, C.L.M.H., 1823, “Memoire sur les lois du mouvement des fluids”, *Memoires de l'Academie Royale des Sciences de l'Institut de France* **6**, pp. 389-440.
- [17] Brochard, F., dan de Gennes, P.G., 1992, “Shear-dependent slippage at a polymer/solid interface”, *Langmuir* **8**, pp. 3033-3037.
- [18] Spikes, H.A., dan Granick, S., 2003, “Equation for Slip of Simple Liquids at Smooth Solid Surfaces”, *Physical Review Letters* **87**, pp. 5065-5071.
- [19] Byun, D., Saputra, S., dan Cheol, H.P., 2006, “Drag Reduction on Micro Structured Super-hydrophobic Surface”. *IEEE Journal* **2006**, pp. 818-823.
- [20] C.J. Kim, J. Kim, 2002, “Nanostructured Surfaces for Dramatic Reduction of Flow Resistance in Droplet-Based Microfluidics”. *IEEE Journal* **2002**, pp. 479-482.

- [21] Sahlin, F., Glavatskikh, S.B., Almqvist, T., dan Larsson, R., 2005, “Two-dimensional CFD-analysis of micro-patterned surfaces in hydrodynamic lubrication”, *ASME-Journal of Tribology* **127**, pp. 96-102.
- [22] Kovalchenko, A., Ajayi, O., Erdemir, A., Fenske, G., dan Etsion I., 2005, “The effect of laser surface texturing on transitions in lubrication regimes during unidirectional sliding contact”, *Tribology International* **38(3)**, pp. 219–25.
- [23] Jabbarzadeh, A., Atkinson, J.D., dan Tanner, R.I., 2000, “Effect of the wall roughness on slip and rheological properties of hexadecane in molecular dynamics simulation of Couette shear flow between two sinusoidal walls”, *Physical Review Engineering* **61**, pp. 690 – 699.
- [24] Ferziger, J.H., dan Peric, M., 2002, *Computational Method for Fluid Dynamic*, Springer-Verlag Berlin Heidelberg, New York, Amerika Serikat.
- [25] Versteg, H.K., dan Malakasera, W., 1995, *An Introduction to Computational Fluid Dynamics: Finite Volume Method*, Longman Scientific and Technical., England.
- [26] Dobrica, M.B., dan Fillon, M., 2008, “About the validity of Reynolds equation and inertia effects in textured sliders of infinite width”, *Journal of Engineering Tribology* **433**, pp. 69 – 78.
- [27] Pantankar, S.V., 1980, *Numerical Heat Transfer and Fluid Flow*, McGraw-Hill, London, Inggris.
- [28] Fortier, A.E., dan Salant, R.F., 2005, “Numerical Analysis of a Journal bearing with a heterogeneous slip/no-slip surfaces”, *ASME-Journal of Tribology* **127**, pp. 820-825.
- [29] Kreyszig, E., 2006, *Advanced Engineering Mathematics*, John Wiley & Sons, Inc., United States.