

DAFTAR PUSTAKA

- [1].Niinomi, Mitsuo. "Biologically and Mechanically Biocompatible Titanium Alloys". *Material Transactions* 49, no. 10 (2008): 2170-2178.
- [2].Mohammed, Mohsin Talib, Zahid A. Khan, dan Arshad N. Siddiquee." Beta Titanium Alloys: The Lowest Elastic Modulus for Biomedical Applications: A Review". *World Academy of Science, Engineering and Technology International Journal of Chemical, Nuclear, Metallurgical and Materials Engineering* 8, No. 8 (2014).
- [3].Niinomi, Mitsuo, Tomokazu Hattori, Keizo Morikawa, Toshihiro Kasuga, Akihiro Suzuki, Hisao Fukui, dan Sigeo Niwa. "Development of Low Rigidity β -type Titanium Alloy for Biomedical Applications". *Material Transactions* 43, no. 12 (2002): 2970-2977.
- [4].Gepreel, M. Abdel-Hady, dan Mitsuo Niinomi. "Biocompatibility of Ti-Alloys for Long-term Implantation." *Journal of the Mechanical Behavior of Biomedical Materials*, (2013): 1-9.
- [5].Zhao, X., M. Niinomi, M. Nakai, J. Hieda, T. Ishimoto, T. Nakano. "Optimization of Cr Content of Metastable β -type Ti-Cr Alloys with Changeable Young's Modulus for Spinal Fixation Applications". *Acta Biomaterialia* 8, no. 6 (2012): 2392-2400.
- [6].Liu, Huihong, Mitsuo Niinomi, Masaaki Nakai, Junko Hieda, and Ken Cho. "Bending Springback Behavior Related to Deformation-induced Phase Transformations in Ti -12Cr and Ti -29Nb- 13Ta- 4,6Zr Alloys for Spinal Fixation Applications". *Journal of the Mechanical Behavior of Biomedical Materials* 34, (2014): 66 -74.

- [7]. W., Dimas, D.S., Purnami, dan Femiana Gapsari M.F. "Pengaruh Jumlah Goresan pada Coating Baja API 5L terhadap Laju Korosi dengan Variasi Waktu Perendaman". *Jurnal Mahasiswa Mesin Fakultas Teknik Universitas Brawijaya*, (2013). www.mesin.ub.ac.id/jurnal (diakses 1 September 2015)
- [8]. Malau, Viktor dan Nelson Seleman Lappa. "Pengaruh Variasi Waktu dan Konsentrasi Larutan NaCl Terhadap Kekerasan dan Laju Korosi dari Lapisan Nikel Elektroplating pada Permukaan Baja Karbon Sedang". *Prosiding Seminar Nasional Sains dan Teknologi ke-2 Fakultas Teknik Universitas Wahid Hasyim Semarang*, (2011): D.147-D.152.
- [9]. Hui-xia, GUO, MA Ying, WANG Jing-song, WANG Yu-shun, DONG Hai-rong, dan HAO Yuan. "Corrosion Behavior of Micro-arc Oxidation Coating on AZ91D Magnesium Alloy in NaCl Solution with Different Concentrations". *Journal Transactions of Nonferrous Metals Society of China* 22, (2012): 1786-1793.
- [10]. ASTM Handbook. *Standard Specification for Wrought 18Chromium-14Nickel-2.5Molybdenum Stainless Steel Bar and Wire for Surgical Implants* (UNS S31673). Ohio: ASTM International Vol. 3, (2011): 103-115.
- [11]. ASTM Handbook. *Standard Specification for Surgical Implants Co-Cr-Mo Alloy* (ISO 5832-4). Ohio: ASTM International Vol. 5, (2010): 231-245.
- [12]. ASTM Handbook. *Standard Specification for Wrought Titanium-6Aluminum-4Vanadium ELI (Extra Low Interstitial) Alloy for Surgical Implant Applications* (UNS R56401). Ohio: ASTM International Vol. 2, (2011): 67-89.
- [13]. ASM Handbook. *Fundamentals of Medical Implant Materials: Materials for Medical Devices*. Ohio: ASTM International Vol. 23, (2012): 303-325.

- [14]. Navarro, M. A. Michiardi, O. Castano and J. A. Planell. “Review : Biomaterials in orthopedics”. *J. R. Soc. Interface* 5, (2008): 1137–1158.
- [15]. ASM International. *Introduction to Selection of Titanium Alloys*. A Technical Guide 2nd Edition. 2000.
- [16]. Yoshiki, O. *Bioscience and Bioengineering of Titanium Materials*. First Edition. 2007.
- [17]. Russel, W. and B. Simon. *Fatigue of Beta Processed and Beta Heat Treated Titanium Alloy*. 2012.
- [18]. Donachie, Matthew, J. *Titanium: A Technical Guide*. 2nd Edition, ISBN-13: 978-0871706867. 2000.
- [19]. Boyer, R., G. Welsch, and E.W. Collings. *Materials Properties Handbook: Titanium Alloys*. ASM International, 1994: 65–74.
- [20]. Lütjering, G. “Influence of Processing on Microstructure and mechanical properties of ($\alpha+\beta$) titanium alloys”. *Materials Science and Engineering* 243, (1998): 32–45.
- [21]. Manivasagam, Geetha, Durgalakshmi Dhinasekaran and Asokamani Rajamanickam. “Biomedical Implants: Corrosion and its Prevention - A Review”. *Recent Patents on Corrosion Science*, no. 2 (2010): 40-54.
- [22]. Callister, William D. *Materials Science and Engineering-An Introduction*. 7th Edition. Jhon Willey & Sons, 2000.

- [23]. Zheng, Y.F., and B.L. Wang. "Mechanical Properties and Corrosion Behavior of a Beta Titanium Alloy". *Jurnal Key Engineering Materials* 324, (2006): 695-698.
- [24]. Kumar, Satendra and T.S.N. Sankara Narayanan. "Corrosion Behaviour of Ti-15Mo Alloy for Dental Implant Applications". *Journal of dentistry* 36, (2008): 500-507.
- [25]. Zarrok, H., H. Oudda, A. Zarrouk, R. Salghi, B. Hammouti, M. Bouachrine. "Weight Loss Measurement and Theoretical Study of New Pyridazine Compound as Corrosion Inhibitor for C38 Steel in Hydrochloric Acid Solution". *Der Pharma Chemica* 3, no. 6 (2011): 576-590.
- [26]. Anggaretno, G., Imam Rochani, dan Heri Supomo. "Analisa Pengaruh Jenis Elektroda terhadap laju Korosi pada Pengelasan Pipa API 5L Grade X65 dengan Media Korosi $FeCl_3$ ". *Jurnal Sains dan Seni ITS* 3, (2014).
- [27]. W., Dimas, D.S., Purnami, and Femiana Gapsari M.F. "Pengaruh Jumlah Goresan pada Coating Baja API 5L terhadap Laju Korosi dengan Variasi Waktu Perendaman". *Jurnal Mahasiswa Mesin Fakultas Teknik Universitas Brawijaya*, 2013. www.mesin.ub.ac.id/jurnal (diakses 1 September 2015).
- [28]. Rizki, T.I., and Harmami. "Pengaruh Suhu Terhadap Kualitas Coating (Pelapisan) Stainless Steel Tipe 304 dengan Kitosan secara Elektroforesis". *Jurnal Sains dan Seni ITS* 4, no. 1 (2015) : 25-28.
- [29]. ASTM 384. *Standard Test Methods for Knoop and Vickers Hardness Materials*. ASTM International, 100 Barr Harbour Dr., PO Box C700 West Conshohocken, PA. 19428-2959, United States.

- [30]. Munasir. “Laju Korosi Baja SC 42 dalam Medium Air Laut dengan Metode *Immersion Total*”. *Prosiding Seminar Nasional Penelitian, Pendidikan, dan Penerapan MIPA*, Fakultas MIPA, Universitas Negeri Yogyakarta, (16 Mei 2009): F281-F289.
- [31]. Ardhy, Sanny, Gunawarman dan Jon Affi. “Perilaku Korosi Titanium Dalam Larutan Modifikasi Saliva Buatan untuk Aplikasi Ortodontik”. *Jurnal Mekanikal Universitas Tadulako* 6, No. 2 (Juli 2015): 585-593.

