

DAFTAR PUSTAKA

- [1] http://health.marylandgeneral.org/patiented/articles/hip_joint_replacement_normal_anatomy_000105.htm (21 Oktober 2011).
- [2] Ghost, P., 2002, *Polymer Science and Technology*, Mc.Graw-Hill, New Delhi, India.
- [3] Kurtz, S.M., Giddings, V., Muratoglu, O., O'Connor, D., Harris, W., Krevolin, J., 2000, "*Stresses in a highly crosslinked acetabular component for total hip replacement*", *46th Annual Meeting, Orthopaedic Research Society*, Orlando, Florida.
- [4] http://www.nlm.nih.gov/medlineplus/ency/presentations/100006_5.htm (19 September 2011).
- [5] <http://gardenrain.wordpress.com/2009/12/22/hip-joint-replacement/> (25 Oktober 2011).
- [6] <http://www.stryker.com/enus/products/Orthopaedics/HipReplacement/PrimaryAcetabular/TritaniumAcetabularShell/index.htm#> (27 Oktober 2011).
- [7] <http://www.stryker.com/enus/products/Orthopaedics/HipReplacement/Primary/Pressfit/SecurfitHA/index.htm> (27 Oktober 2011).
- [8] Kurtz S.M., 2009, *UHMWPE Biomaterial Handbook*, Elsevier Inc, USA.
- [9] <http://healthcareoutsider.com/wp-content/uploads/2010/03/hip.jpeg>.
- [10] Manley M.T., Sutton, K., 2008, "*Bearings of the future for total hip arthroplasty*", *The Journal of Arthroplasty*, Vol. 23 No. 7 Suppl. 1, Published by Elsevier Inc.
- [11] Pandorf, T., 2007, "*Wear of large Ceramic Bearings*", *Bioceramics and alternative Bearing in Joint Anthroplasty*, 12th BIOLOX® Symposium Seoul, Republic of Korea.
- [12] Sobieraj, M.C., Rimnac, C.M., 2009, "*Ultra high molecular weight polyethylene: Mechanics, morphology, and clinical behavior*", *Journal of Mechanical Behavior of Medical Material*, Musculoskeletal Mechanics and Materials Laboratories, Department of Mechanical and

- Aerospace Engineering, Case Western Reserve University, Cleveland, OH, United States.
- [13] Afroze, A., Huda, M.D., 2005, “*Femoral head diameters and sex differentiation in the northern zone (rajshahi) of Bangladesh*” *The Journal of Teachers Association RMC*, Rajshahi.
- [14] Mishra, A.K., Chalise, P., Singh, R.P., Shah, R.K., 2009, “*The Proximal Femur –a Second Look at Rational of Implant Design*”, *Nepal Med Coll J.*, 11(4): 278-280.
- [15] Gordon R.P., Daniel M., Orhun K.M., Daniel O., Brian R., William H.H., 2005, “*Contact Stress Assessment of Conventional and Highly Crosslinked Ultra High Molecular Weight Polyethylene Acetabular Liners With Finite Element Analysis and Pressure Sensitive Film*”, Boston, Massachusetts., Published by Wiley interscience
- [16] Dumbleton, J.H., 1981, *Tribology and Artificial Hip Joints*, *Tribology Series v 3*, Elsevier Scientific Publishing Company, Netherland.
- [17] Suhendra, N., 2005, Analysis of Mechanical and Thermal Responses of Total Hip Joint Replacement Acetabular Components Using FEM Model, *Prosiding Semiloka Teknologi Simulasi dan Komputasi serta Aplikasi*, p 95-103.
- [18] Dorr, L. D., and Hilton, K. R., 1996, Modern Metal-on-Metal Articulation for Total Hip Replacement, *Clinical Orthopedics and Related Reaserch*, number 333, p 108-117.
- [19] McKee, G.K., 1970, Development of Total Prosthetic Replacement of The Hip Joint, *Clin Orthop* 72, p 85-103.
- [20] McKee, G.K., 1973, The Statistics of The McKee-Farrar Method of Total Hip Replacement, *Clin Orthop* 95, p 26-33.
- [21] <http://www.jbjs.org/article.aspx?Volume=78&page=755> (2 September 2011).
- [22] Johnson, K. L., 1985, *Contact Mechanics*, Cambridge University Press, Cambridge, UK.

- [23] Yew, A., Jagatia, M., Ensaff, H., dan Jin, Z. M., 2003, Analysis of Contact Mechanics in McKee-Farrar Metal-on-Metal Hip Implant, *Proch Instn Mech. Engrs. Part H: J Engineering in Medicine*, p 333-340.
- [24] Paul, J. P., 1976, “A Discussion on the Treatment of Arthritis by Joint Replacement”, Proceedings of the Royal Society of London. Series B, Biological Sciences, Vol. 192, No. 1107, pp. 163-172.
- [25] Madenci, E., and Guven, I., 2006, *The Finite Element Method and Application in Engineering*, The University of Arizona, Springer Science-Business Media, United States of America.
- [26] Desai, C. S., and Abel, J. F., 1972, *Introduction To The Finite Element Method*, Van Nostrand Reinhold Company, New York, United States of America.
- [27] Anthony L.S., Tarun G., 2007, “Hip implants VII: Finite element analysis and optimization of cross-sections”, Dayton, United States, Published by Elsevier Inc.
- [28] Kim S., Kim J., 2011, “The Effects of Mesh Style on The Finite Element Analysis for Artificial Hip Joint”, Department Of Mathematics Korea University, Seoul.