

DAFTAR PUSTAKA

- Ahirwar, S. K., & Mandal, J. N. (2017). Finite Element Analysis of Flexible Pavement with Geogrids. *Transportation Geotechnics and Geoecology*, 411-416.
- Alkaissi, Z. A., & Al-Badran, Y. M. (2018). Finite Element Modeling of Rutting for Flexible Pavement. *Journal of Engineering and Sustainable Development*.
- AS 4678. (2002). *Earth retaining structures, Australian Standard*.
- Austrroads Incorporated. (2017). *Technical Basis of Austrroads Pavement Design Guide. Australia*. Sydney.
- Ayuningtyas, K. N., & Subagio, B. S. (2019). Responses of Flexible Pavement Structure to variation of Load Type. Material Characteristics, and Service Life using Kenlayer Program. *Jurnal Teoretis dan Terapan Bidang Rekayasa Sipil*, 0853-2982.
- B, T. A., & Ranadive, M. S. (2016). Performance Evaluation of Flexible Pavement Using the Finite Element Method.
- Brown, S. F., Janet, M., & Bruton. (1982). *An Introduction to The Analytical Design of Bituminous Pavement 2nd Edition*. University of Nottingham: U. K.
- Departemen Pekerjaan Umum Direktorat Jenderal Bina Marga. (2017). *Manual Desain Perkerasan Jalan Nomor 04/SE/Db/2017*. Jakarta.
- Departemen Permukiman dan Prasarana Wilayah. (2002). *Pt T-01-2002-B Pedoman Perencanaan Tebal Perkerasan Lentur*.
- Ekwulo, E. O., & Eme, D. B. (2009). Fatigue and Rutting strain analysis of flexible pavements designed using CBR methods. *Journal of Environmental Science and Technology*, 412-421.

- Faheem, H., & Hassan, A. M. (2014). 2D PLAXIS Finite Element Modelling of Asphalt-Concrete Pavement Reinforced with Geogrid. *Journal of Engineering Sciences*, 1336-1348.
- G, A.-T. M., Hassan D, H., Mokhtar F, I., & Ahmed M, S. (2019). Finite Element Analysis of Performance of Asphalt Pavement Mixtures Modified using Nano Additives. *International Journal of Scientific & Engineering Research*, 166-172.
- Imam, A., & Hajra, M. U. (2020). The Effect of Compaction Temperatures of Asphalt Concrete Mixture on Axle Load Repetition.
- Imaninasab, R., Bakhshi, B., & Shirini, B. (2015). Rutting performance of rubberized porous asphalt using Finite Element Method (FEM). *Construction and Building Materials*, 382–391.
- PLAXIS Company. (2021). *PLAXIS 2D – Tutorial Manual (Vol. 0-4)*. Netherlands.
- Rahman, M. M., Saha, S., & Amin, H. A. (2017). Development of 3D Finite Element Models for Geo-Jute Reinforced Flexible Pavement. *Civil Engineering Journal*.
- Shayesteh, A., Ghasemisalehabadi, E., Khordehbinan, M. W., & Rostami, T. (2017). Finite Element Method in Statistical Analysis of Flexible Pavement. *Journal of Marine Science and Technology*, 142-152.
- Sukirman, S. (2010). *Perencanaan Struktur Perkerasan Lentur*. Bandung: Nova.
- Teguh, M. B. (2012). *Analisis Struktur Jalan Raya dengan Menggunakan Software PLAXIS 3D Foundation Ditinjau Pada Perkerasan Lentur dan Kaku*. Surakarta: Skripsi ini dipresentasikan pada sidang tugas akhir di Universitas Sebelas Maret.
- Yorder, E. J., & Witczak, W. M. (1975). *Principles of Pavement Design. Second Edition*. United States of America.

Wayessa, S. G., Quezon, E. T., & Kumela, T. (2017). Analysis of Stress- Strain and Deflection of Flexible Pavements Using Finite Element Method Case Study on Bako-Nekemte Road. *Journal of Civil, Construction and Environmental Engineering*, 100-111.