

DAFTAR PUSTAKA

www.itk.ac.id

- Alcaraz, JL, and Idoia Lorenzo. 2003. "Thermomechanical Analysis of a Chip Machining Process'." *2003 Users' Conference* (February):1–10.
- Ardinta, Stefanus Dany. 2011. "Terhadap Hasil Kesilindrisan Permukaan Benda Kerja St 42 Pada Proses Bubut Silindris Terhadap Hasil Kesilindrisan Permukaan Benda Kerja St 42 Pada Proses Bubut Silindris."
- Atul Jadhav, and Milind Ramgir. 2015. "Finite Element Simulation of Orthogonal Cutting Process for Steel." *International Journal of Engineering Research And* V4(04):789–93.
- Groover, Mikell P. 2007. "Fundamentals of Modern Manufacturing." *Metallurgy of Welding* 87–109.
- Kalpakjian, Serope, and Stephen Schmid. 2013. "Manufacturing Engineering and Technology, SI 6th Edition." 1216.
- Lubis, Sobron, Rosehan Rosehan, and Rico Wiguna. 2018. "PENGARUH VARIASI SUDUT UJUNG MATA POTONG KARBIDA TERHADAP KEKASARAN DAN TOPOGRAFI PERMUKAAN LOGAM Al 6061 PADA PROSES PEMBUBUTAN." *Poros* 15(1):18.
- Mustafa. 2009. "Analisa Keausan Pahat Potong Hss Dalam Proses Perautan Pada Mesin Bubut 1." 18–26.
- Permanasari, Avita Ayu, and Ongki Budi Anggriawan. 2012. "Simulasi 3D Temperatur Dan Keausan Pahat Pada Proses Pembubutan." 1–4.
- Pranata, Yosafat Aji. 2019. "Diktat Kuliah Metode Elemen Hingga." 136.
- Priyadarshini, Amrita, Surjya K. Pal, and Arun K. Samantaray. 2012. *Finite Element Modeling of Chip Formaton in Orthogonal Machining*.
- Rathi, Akash, Abhishek Mahor, Rajeev Ranjan, Abhishek Gajbhiye, A. Rehman, and C. M. Krishna. 2014. "Characterization of Chip Morphology for Aluminum Metal Matrix Composites in End Milling Machining." *Universal*

Journal of Mechanical Engineering 2(7):240–47.

Reza, Akbar. 2018. “Studi Suhu Pemotongan Pada Pahat Karbida CVD Berlapis (Al_2O_3 / TiCN) Pada Pembubutan Keras Baja AISI 4340 Secara Eksperimental Dan Numerikal.”

Singh, Rajender. 2007. *Introduction To Basic Manufacturing Processes And Workshop Technology*.

Sugeng, Ucock Mulyono, Proses Manufaktur. 2017. “Proses Permesinan Logam.”

Thamrin, Ismail, Al Fiqhi, and Meizan Twista. 2018. “Analisis Tegangan Pada Mata Pahat Dalam Proses Pemesinan Bubut Menggunakan Software Autodesk Inventor 2016.” *Jurnal Mechanical* 9:22–27.

Yanda, Hendri, Jaharah A. Ghani, and Che Hassan Che Haron. 2010. “Effect of Rake Angle on Stress, Strain and Temperature on the Edge of Carbide Cutting Tool in Orthogonal Cutting Using FEM Simulation.” *ITB Journal of Engineering Science* 42 B(2):179–94.

Yanda, Hendri, Jaharah A. Ghani, and Che Hassan Che Haron. 2011. “Application of FEM in Investigating Machining Performance.” *Advanced Materials Research* 264–265:1033–38.

