

DAFTAR PUSTAKA

- [1] <http://en.wikipedia.org/wiki/Ball-bearing> & <http://otoengines.blogspot.com/2008/08/valves-and-valve-mechanisms.html>.
- [2] Whitehouse, D.J. (1994), *Handbook of Surface Metrology*, Institute of Physics Publishing.
- [3] Almen, J.O. (1950). *in Mechanical Wear* (ed J.T. Burwell), American Society for Metals, pp. 229–288.
- [4] *Glossary of terms and definitions in the field of friction, wear and lubrication*, Research Group on Wear of Engineering Materials, Organisation for Economic Co-operation and Development, (1969). Reprinted in *Wear Control Handbook* (eds M.B. Peterson and W.O. Winer), American Society of Mechanical Engineers, 1980, pp. 1143–1303.
- [5] Zum Gahr, K.H. (1987). *Microstructure and Wear of Materials*, Tribology Series, Elsevier, Amsterdam, pp. 132–148.
- [6] Hokkirigawa, K. and Kato, K. (1989). *Theoretical Estimation of Abrasive Wear Resistance Based on Microscopic Wear Mechanism*, Wear of Materials (ed K.C. Ludema), ASME, New York, pp. 1–8.
- [7] Stachowiak, Gwidon W. (2005). *Wear–Materials, Mechanisms and Practice*. John Wiley & Sons, Ltd., West Sussex, England.
- [8] Buckley, D.H. (1981). *Surface effects in adhesion, friction, wear and lubrication*. Elsevier, Amsterdam.
- [9] Kimura, Y. (1983). *Mechanisms of Wear—the Present State of Our Understanding*, Transactions JSLE, Vol.28, pp. 709-714.
- [10] Blau, P. J. (2001). *The significance and the use of friction coefficient*. Tribology International, 34, 585-591.
- [11] Liu, R. & Li, D. Y. (2001). *Modification of Archard's equation by taking account of elastic/pseudoelastic properties of materials*. Wear, 251, 956-964.
- [12] <http://redyfirmansyah.blogspot.com/> (10 oktober 2011).

- [13] Stolarski, TA, Tobe, S, *Rolling Contacts*, Professional Engineering Publishing Limited London and Bury St. Edmunds, UK (2000).
- [14] Andersson, S. (2006). *Wear simulation*. Royal Institute of Technology (KTH), Stockholm, Sweden.
- [15] Archard, J. F. (1953). *Contact and Rubbing of flat surfaces*. J. Appl. Phys., 24, 981-988.
- [16] Holm R. (1946). *Electric contacts*. Uppsala: Almqvist and Wiksell Boktryckeri AB.
- [17] Sarkar, A. D. (1980). *Friction and wear*. Academic Press, London.
- [18] Kanavalli, B. (2006). *Application of user defined subroutine UMESHMOTION in ABAQUS for simulating dry rolling/sliding wear*. PhD thesis, Royal Institute of Technology (KTH), Stockholm, Sweden.
- [19] Headekatte, V. (2006). *Modelling and simulation of dry sliding wear for micromachine applications*. PhD Thesis, University of Karlsruhe, Shaker Verlag, Aachen, Germany.
- [20] Abascal, R., Rodríguez-Tembleque, L. (2010). *A boundary element formulation for wear modeling on 3D contact and rolling-contact problems*. Elsevier, Amsterdam.
- [21] Hunter, P. (2001). *FEM/BEM NOTES*. University of Auckland, New Zealand.
- [22] <http://atlas.cc.itu.edu.tr/mecit/um508e/Liu-pdf.pdf>. (12 Oktober 2011).
- [23] Sonief, A.A. (2003). Diktat Metode Elemen Hingga. Fakultas Teknik-Jurusan Teknik Mesin Universitas Brawijaya, Malang.
- [24] Logan, D.L. (2007), *A First Course in the Finite Element Method* 4th Ed. (International Student Edition), Thomson, Canada.
- [25] U. Olofsson, T. Telliskivi. (2003). *Wear, plastic deformation and friction of two rail steels—a full-scale test and a laboratory study*, Wear, 254, 80–93.
- [26] ABAQUS. (2004). V 6.5-1. Hibbit, Karlsson and Sorensen Inc., Providence, RI, USA.

LAMPIRAN

- a) *A Boundary Element Formulation For Wear Modeling on 3D Contact And Rolling-Contact Problems* oleh L. Rodriguez-Tembleque, R. Abascal dan M. H. Aliabadi.
- b) *Wear simulation* oleh Soren Anderson.