

DAFTAR PUSTAKA

- [1] Jamari, J. 2006, *Running-in of Rolling Contacts*. PhD Thesis, University of Twente, Zutphen, The Netherlands.
- [2] <http://otoengines.blogspot.com/2008/08/valves-and-valve-mechanisms.html> (diakses 28 Mei 2011).
- [3] Akbarzadeh, S., Khonsari. MM., 2010, *On the Prediction of the running-in behavior in mixed-lubrication line contact.*, Journal of Tribology - Transactions of the ASME 2010, ;132 : 032102-1 – 032102-11.
- [4] Whitehouse, D.J., 1994, *Handbook of Surface Metrology*, Institute of Physics Publishing.
- [5] Kraghelsky, V., Dobychun, M.N. and Kombalov, V.S., 1982, *Friction and Wear Calculation Methods*, Pergamon Press, Oxford.
- [6] Summer-Smith, J.D., 1994, *An Introductory Guide to Industrial Tribology*, Mechanical Engineering Publications Limited, London.
- [7] Whitehouse, D.J., 1980, *The Effect of Surface Topography on Wear*, *Fundamentals of Tribology*, edited by Suh and Saka, MIT, pp. 17 – 52.
- [8] Blau, P.J., 1989, *Friction and Wear Transitions of Materials*, Noyes, Park Ridge, NJ.
- [9] Johnson, K.L., 1985, *Contact Mechanics*, Cambridge University Press, Cambridge. UK.
- [10] Zum – Gahr, K. H. 1987, *Microstructure and Wear of Materials*. Elsevier, Amsterdam, The Netherlands.
- [11] Stachowiak, Gwidon W. 2005, *Wear – Materials, Mechanisms And Practice*. John Wiley & Sons, Ltd., West Sussex, England.
- [12] Suh, N. P. 1986, *Tribophysics*. Prentice-Hall Inc., Englewood Cliff, New Jersey
- [13] 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.

- [14] Akbarzadeh, S., Khonsari. M.M., 2011, *Experimental and Theoretical Investigation of Running-In*. Tribol. Int., 44. pp 92-100.
- [15] www.wikipedia.org/search/slip (diakses 20 Agustus 2011)
- [16] Telliskivi, T., 2004, *Simulation of Wear in a Rolling-Sliding Contact by a Semi-Winkler Model and Archard's Wear Law*, Wear 256 pp. 817-831.
- [17] Faron, I. C., 2005, *Mixed Lubricated Line Contact*, Ph.D. thesis, University of Twente, Enschede, The Netherlands.
- [18] Wang, W., Wong, P. L., and Guo, F., 2004, *Application of Partial Elastohydrodynamic Lubrication Analysis in Dynamic Wear Study for Running-In*, Wear, 257, pp. 823–832.
- [19] Moes, H., 1992, *Optimum Similarity Analysis With Applications to Elastohydrodynamic Lubrication*, Wear, 159, pp. 57–66.
- [20] Gelinck, E. R. M., and Schipper, D. J., 2000, *Calculation of Stribeck Curves for Line Contacts*, Tribol. Int., 33, pp. 175–181.
- [21] Lu, X., Khonsari, M. M., and Gelinck, E. R. M., 2006, *The Stribeck Curve: Experimental Results and Theoretical Prediction*, ASME J. Tribol., 128, pp. 789–794.
- [22] Akbarzadeh, S., and Khonsari, M. M., 2008, *Performance of Spur Gears Considering Surface Roughness and Shear Thinning Lubricant*, ASME J. Tribol., 130-021503, pp. 1–8.
- [23] Akbarzadeh, S., and Khonsari, M. M., 2008, *Thermal Elastohydrodynamic Analysis of Spur Gears with Consideration of Surface Roughness*, Tribol. Lett., 32, pp. 129–141.
- [24] Akbarzadeh, S., and Khonsari, M. M., 2010, *Effect of Surface Pattern on Stribeck Curve*, Tribol. Lett., 37, pp. 477–486.

LAMPIRAN

1. *Journal International* yang berjudul “*On the Prediction of the running-in behavior in mixed-lubrication line contact.*”, oleh Saleh Akbarzadeh, dan Khonsari, M. M.
2. *Matlab and C++ code*