

DAFTAR PUSTAKA

- [1] Y., Wahyu, Pamungkas Daud, *Puslit Elektronika dan Telekomunikasi-LIPI*.
- [2] <http://www.gfm-webshop.com/Technology/>
- [3] Tauqiqirrahman, M. 2003. “Teori Modifikasi Persamaan Reynold”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [4] Wijaya, Rifki., 2010. “Analisa pengaruh kekasaran permukaan dan *slip* terhadap performansi pelumasan pada kontak *sliding* menggunakan metode volume hingga”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [5] Kurniawan. 2009. “*Numerical Simulation Sliding Contact with Cavitation Model*”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [6] Kurniawan, B. 2011. “Peningkatan Performansi Pelumasan journal bearing dengan pemberian slip dan kekasaran permukaan menggunakan metode volume hingga”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [7] Bambang, M. 2011. “Pengaruh *Micro – Texturing* pada Permukaan Kontak Terlubrikasi dengan Kondisi Batas *No-Slip* untuk Fluida *Non-Newtonian*”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [8] Nur Irvansyah, M. 2011. “Pengaruh *Wettability* dan Kekasaran Permukaan terhadap Hidrodinamika Aliran dengan Kondisi Batas *Slip*”. Tugas Akhir. Universitas Diponegoro. Semarang.
- [9] Hori, Y., 2006, *Hydrodynamic Lubrication*, Springer-Verleg, Tokyo, Jepang.
- [10] Reynolds, O., 1886, “On the theory of lubrication and its application to Mr. Beauchamp Tower’s experiments, including an experimental determination of the viscosity of olive oil”, *Philosophical Transactions of the Royal Society of London, Part I* 177, pp. 157-234.
- [11] Hamrock, B.J., Schmid, S.R., dan Jacobson, B.O., 2004, *Fundamental of Fluid Film Lubrication*, Marcel Dekker Inc, New York, Amerika Serikat.
- [12] Shigley, J.E., dan Mitchell, L.D., 1995, *Perencanaan Teknik Mesin*, Erlangga, Indonesia.
- [13] Stachowiak, G.W., dan Batchelor, A.W., 2006, *Engineering Tribology*, Elsevier Butterworth, Burlington, Amerika Serikat.

- [14] Fortier, A.E., dan Salant, R.F., 2005. "Numerical Analysis of Slider Bearing with a Heterogeneous Slip/No-Slip Surfaces," *Journal of Tribology Transaction* 127, pp. 820 – 825.
- [15] Almqvist, A., 2006, *On the Effect of Surface Roughness in Lubrication*, Doctoral Thesis, Lulea University of Technology, Swedia.
- [16] Wu, Cw., 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.
- [17] Choo, J.H., Glovnea, R.P., dan Spikes, H.A., 2007, "A low friction bearing base on liquid slip at the wall", *ASME-Journal of Tribology* 129, pp. 611-620.
- [18] Zhu, Y., dan Granick, S, 2001, "Rate-dependent slip of Newtonian liquid at smooth surface", *Physical Review Letters* 87, 096105.
- [19] Pit, R., Hervet, H., dan Leger, L., 2000, "Direct experimental evidence of slip in hexadecane: solid interface", *Physical Review Letters* 85, pp. 980-983.
- [20] Wu, Cw., dan Ma, G.J., 2005, "On the boundary slip of fluid flow", *Science in China Series G*-48, pp. 178-187
- [21] Navier, C.L.M.H., 1823, "Memoire sur les lois du movement des fluids", *Memoires de l'Academie Royale des Sciences de l'Institut de France* 6, pp. 389-440.
- [22] Brochard, F., dan de Gennes, P.G., 1992 "Shear-dependent slippage at a polymer/solid interface", *Langmuir* 8, pp. 3033-3037.
- [23] Spikes, H.A., dan Granick, S., 2003, "Equation for slip of simple liquids at smooth solid surfaces", *Physical Review Letters* 87, pp. 5065-5071.
- [24] Byun, D., Saputra, S., dan Cheol, H.P., 2006, "Drag reduction on micro Structured Super-hydrophobic Surface", *IEEE Journal*, pp. 818-823.
- [25] C.J. Kim, J. Kim, 2002, "Nanostructured Surfaces for Dramatic Reduction of Flow Resistance in Dropplet-Based Microfluidics", *IEEE Journal*, pp. 479-482.
- [26] Sahlin, F., Glavatskikh, S.B., Almqvist, T., dan Larsson, R., 2005, "Two-dimentional CFD-analysis of micro-patterned surface in hydrodynamic lubrication", *ASME-Journal of Tribology* 1127, pp. 96-102.

- [27] Baldoni, F., 1996, “On slippage induced by surface diffusion”, *Journal of Engineering Mathematics* 30, pp. 647-659.
- [28] 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.
- [29] Ferziger, J.H., dan Peric, M., 2002, *Computational Method for Fluid Dynamic*, Springer-Verlag Berlin Heidelberg, New York, Amerika Serikat.
- [30] Versteeg, H.K., dan Malakasera, W., 1995, *An Introduction to Computational Fluid Dynamics: Finite Volume Method*, Longman Scientific and Technical, England.
- [31] Choo , J.H., Spikes, H.A., dan Forest, A., 2007, “Friction reduction in low-load hydrodynamic lubrication with a hydrophobic surface”, *Tribology International* 40, pp. 154-159.
- [32] Dobrica, M.B., dan Fillon, M., 2008, “About the validity of Reynolds equation and inertia effect in textured sliders of infinite width”, *Journal of Engineering Tribology* 433, pp. 69-78.
- [33] Pantankar, S.V., 1980, *Numerical Heat transfer and Fluid Flow*, McGraw-Hill, London, Inggris.