

DAFTAR PUSTAKA

- ASM Handbook, (1995), *Volume 16 of the 9th Edition Metals Handbook*.
- Bareggi, A., Torrance, A., O' Donnell, G., (2007), *Modelling thermal effect in machining by finite element method*, Proceedings of the 24th International Manufacturing Conference, Waterford, 263-272.
- Braucke, T.S.V., (2004), *Establishment of a database for tool life performance*, Master's thesis, School of Engineering and Science, Swinburne University of Technology, Australia.
- Cakir, O., Yardimeden, A., Ozben, T., Kilickap, E., (2007), *Selection of cutting fluids in machining processes*, Jurnal of achievement in materials and manufacturing Engineering 25, 99-102.
- Fang.F.Z., Zhang, G.X., (2003), *An experimental study of edge radius effect on cutting single crystal silicon*, International Journal of Advanced Manufacturing Technology 22, 703-707.
- Fang.F.Z., Zhang, G.X., (2004), *An experimental study of optical glass machining*, International Journal of Advanced Manufacturing Technology 23, 155-160.
- <http://www.wiedamark.com/fiberopticlighting.aspx> (diakses 16 Februari 2012)
- Kalpakkjian, Serope.,(1992), *Manufacturing Engineering and Technology 2nd Edition*, Addison Publishing Company Inc, California.
- Kauppinen, V., (2002), *Environmentally reducing of coolant in metal cutting*, proceedings University's Days 8th International Conference, Helsinki University of Technology.
- Matsumura, T., Hiramatsu, T., Shirakashi, T., Muramatsu, T., (2005), *A study on cutting force in the milling process of glass*, Journal of Manufacturing Processes Vol. 7 No.2, 102-108.
- Nakatsuji, T., Kodera, S., Hara, S., Matsunaga, H., Ikawa, N., Shimada, S., (1990), *Diamond Turning of Brittle Materials for Optical Components*, Annals of CIRP, Vol. 39, pp. 89-92.
- Oberg, Erik., D.Jones, Franklin., L. Horton, Holbrook and H.Ryffel, Henry., (2008), *Machinery's Handbook 28th Edition*, Industrial Press Inc, New York.

- PA, Viktor., dan J.P, Davim., (2008), *Tools (Geometry and Material) and Tool Wear*, Jurnal Machining Fundamentals and Recent Advance, Aveiro University.
- Paryanto, (2010), *Analisa Efek Air jet cooling pada proses bubut baja ST 40*, Tesis pascasarjana, Universitas diponegoro.
- Patten, J., Cherukuri, H., Yan, J., (2004), *Ductile-Regime Machining of Semiconductors and Ceramics*, High-Pressure Surface Science and Engineering, Institute of Physics Publishing, Philadelphia, PA, pp. 543-632.
- Rafsanjani, Muhammad., Nugroho, Sri., (2011), *Studi Tingkat Keausan Pahat Bubut Jenis High Speed Steel (HSS) Bohler Tipe Molybdenum (M2) dan Bohler Tipe Cold Work Tool Steel (A2) pada Pembubutan Baja ST 40*, Jurusan Teknik Mesin, Universitas Diponegoro, Semarang.
- Rochim, T., (1993), *Teori dan Teknologi Proses Permesinan*, Laboratorium Teknik Produksi dan Metrologi Industri, Jurusan Teknik Mesin, ITB, Bandung.
- Rusnaldy, (2007), *Machinability of single crystal silicon wafer in micro-end-milling operation*, PhD Dissertation, Yeungnam University.
- Sneiderman P., (1998), *Metallic glass: material of the future?*, Headlines of Hopkins, Johns Hopkins University News Release.
- Stephenson, D.A., Agapiou, J.S., (2006), *Metal Cutting Theory and Practice, 2nd Ed.*, Taylor & Francis.
- Trent, E.M., (1991), *Metal Cutting 3rd Edition*, Butterworth-Heinemann Ltd, Halley Court, Jordan Hill, Oxford.
- Wan, Z.P., Tang, Y., (2009), *Brittle-ductile mode cutting of glass based on controlling cracks initiation and propagation*, International Journal of Advanced Manufacturing Technology 43, 1051-1059.
- www.duran-group.com \ (diakses 20 Januari 2012)
- www.scribd.com/doc/21704473/uji-keausan# (diakses 8 Februari 2012)
- www.shell.com/safety data sheet/Shell Dromus Oil BL (diakses 20 Februari 2012)
- www.substech.com/wrought aluminum (diakses 17 Maret 2012)
- Yan, J., Syoji, K., Kuriyagawa, T., Suzuki, H., (2002), *Ductile regime turning at large tool feed*, Journal of Materials Processing Technology 121, 363-372.