BAB I PENDAHULUAN

1.1 Latar Belakang

Heat transfer adalah ilmu yang mempelajari tentang kecepatan perpindahan panas dari sumber panas (heat body) ke penerima panas (cold body). Manfaat ilmu ini adalah untuk membantu merancang alat yang berhubungan dengan perpindahan panas, misalnya cooler, condenser, reboiler, evaporator, heat exchanger, dan lain sebagainya.

Pada industri, setelah alat penukar panas dirancang kemudian dibutuhkan parameter-parameter seperti faktor kekotoran yang mengindikasikan layak atau tidak suatu alat penukar panas (*Heat exchanger*) digunakan dan kapan alat tersebut perlu dibersihkan (*cleaning*).

Dengan diketahui masih layak atau tidaknya suatu alat perpindahan panas yang dapat diketahui dari perhitungan suhu fluida panas masuk (Thi), suhu fluida panas keluar (Tho), suhu fluida dingin masuk (Tci), dan suhu fluida dingin keluar (Tco) berdasarkan pengamatan maka dengan perhitungan neraca panas dapat mendesain alat penukar panas (*Heat exchanger*).

1.2 Rumusan Masalah

Pada praktikum ini akan dipelajari pengaruh kenaikan skala flowrate pada aliran hot fluid dan perbedaan suhu awal hot fluid terhadap parameter yang mempengaruhi proses perpindahan panas. Performa dari suatu Heat exchanger dipengaruhi oleh jenis aliran (co-current dan counter-current), kecepatan aliran, serta suhu fluida. Parameter proses perpindahan panas yang akan dihitung berdasarkan data perubahan suhu saat praktikum berlangsung, yaitu U. Untuk itu perlu dilakukan percobaan untuk mengetahui kinerja Heat exchanger terhadap parameter tersebut.

1.3 Tujuan Praktikum

- 1. Mampu memahami cara kerja perpindahan panas melalui alat *Brazed Plate Heat Exchanger*.
- 2. Mampu menghitung dan membandingkan nilai U teoritis dan praktis.
- 3. Mampu menggambar grafik hubungan *flowrate* vs U teoritis dan praktis.
- 4. Mampu menentukan korelasi antara bilangan Nusselt, Prandtl, dan Reynold serta membandingkannya antara data teoritis dan praktis.

5. Mampu mengevaluasi pengaruh suhu fluida panas terhadap nilai perpindahan panas.

1.4 Manfaat Praktikum

Manfaat percobaan ini adalah untuk membantu memahami dasar perancangan alat yang berhubungan dengan perpindahan panas misalnya cooler, condenser, reboiler, evaporator, dan heat exchanger.

BAB II TINJAUAN PUSTAKA

2.1. Teori Perpindahan Panas

Perpindahan panas adalah suatu ilmu yang mempelajari tentang kecepatan perpindahan panas diantara sumber panas (hot body) dan penerima panas (cold body). Salah satu hubungan ini adalah untuk membantu kita dalam perancangan alat yang berhubungan dengan perpindahan panas, misalnya cooler, heater, condenser, reboiler, evaporator, maupun heat exchanger.

Percobaan dilaksanakan dengan tipe alat *Brazed Plate Heat Exchanger* yang merupakan alat penukar panas *Plate and Frame* yang dioperasikan secara lawan arah atau *counter-current*. Sebelum dioperasikan, fluida panas dibuat dahulu melalui *hot tank* dengan pemanas listrik dan fluida dingin dibuat melalui tangki yang merupakan *refrigerator*.

Prinsip percobaan tersebut adalah mencari besarnya overall heat transfer coefficient (U) pada alat tersebut dengan berbagai variasi kecepatan fluida panas maupun fluida dingin yang dialirkan pada heat exchanger tersebut. Besarnya panas yang ditransfer dapat dihitung dengan mengetahui perubahan suhu dari fluida masuk dan keluar pada kecepatan tertentu. Sedangkan pada suhu rata-rata logaritma dapat dihitung dari perubahan suhu masuk dan keluar, baik dari fluida panas maupun dingin.

Harga U dapat dihitung berdasarkan ukuran alat penukar panas yang dirumuskan dengan persamaan

$$Q = U.A.LMTD (2.1)$$

Dengan,

Q = kecepatan perpindahan panas secara konduksi (Btu/hr)

U = koefisien perpindahan panas (J/s.m².°C)

A = luas perpindahan panas (ft^2)

LMTD = beda temperatur rata-rata logaritma (°C)

Dari berbagai variasi perubahan kecepatan aliran dapat diketahui adanya perubahan harga U terhadap perubahan kecepatan aliran.

Untuk mengetahui jumlah panas yang dipindahkan dapat menggunakan alat berupa *heat exchanger* (HE). Ada beberapa jenis *heat exchanger*, yaitu:

- 1. Shell and tube heat exchanger
- 2. Double pipe heat exchanger
- 3. Extended surface heat exchanger

- 4. Air cool heat exchanger
- 5. Plate and frame heat exchanger

Plate and frame heat exchanger digunakan karena kelebihan sebagai berikut apabila dibandingkan dengan jenis heat exchanger lainnya.

- 1. Modifikasi mudah dilakukan dengan menambahkan/mengurangi *plate* ataupun menyusun kembali jumlah *pass*.
- 2. Memiliki kontrol suhu yang baik.
- 3. Bersifat relatif tidak mahal.
- 4. Aliran bersifat turbulen sehingga proses perpindahan panas menjadi lebih baik.
- 5. Membutuhkan area yang kecil dibandingkan dengan jenis lainnya.
- 6. Fouling minimal dikarenakan aliran turbulen dan residence time yang rendah.
- 7. Pembersihan dan inspeksi mudah pada bagian yang dialiri fluida dikarenakan komponen dapat dipisahkan.
- 8. Terdapat sekat yang mencegah fluida bercampur apabila terjadi kegagalan operasi.

Di samping kelebihannya yang dimiliki, heat exchanger jenis plate and frame juga memiliki beberapa kekurangan seperti berikut:

- 1. Keterbatasan operasi pada suhu dan tekanan tidak begitu tinggi.
- 2. Pressure drop besar akibat area alir yang kecil.
- 3. Tidak disarankan untuk operasi dengan fluida gas atau uap.
- 4. Tidak disarankan untuk operasi dengan fluida berviskositas tinggi karena dapat menyebabkan *pressure drop* yang lebih besar dan distribusi aliran bermasalah.
- 5. Tidak dapat digunakan untuk fluida mudah terbakar dan beracun karena berpotensi terjadi kebocoran.
- 6. Friksi antar *plate* dapat menyebabkan terjadinya lubang kecil yang sulit untuk ditemukan.

Perpindahan panas yang terjadi di heat exchanger akan didahului dengan panas yang terjadi di masing-masing pipa dan tergantung pada sifat bahan dan diameter pipa. Makin besar diameter pipa makin besar perpindahan panasnya. Biasanya panas yang melewati dinding secara keseluruhan ditentukan oleh koefisien luar maupun dalam. Untuk konduksi ditentukan oleh tebal pipa dan bahan pipa. Hantaran panas heat exchanger ditentukan oleh koefisien perpindahan panas secara menyeluruh (U).

2.2. Jenis-Jenis Perpindahan Panas

Menurut cara penghantar dayanya, perpindahan panas dibedakan menjadi:

Konduksi

Merupakan perpindahan panas yang terjadi karena molekul-molekul dalam zat bersinggungan, dimana besarnya kecepatan perpindahan panas:

$$Q = k. A. \frac{\Delta T}{\Delta x}$$
 (2.2)

Dengan,

Q = kecepatan perpindahan panas secara konduksi (Btu/hr)

A = luas perpindahan panas (ft²)

k = konduktivitas (Btu/ft.hr.°F)

T = beda suhu antara permukaan panas dan dingin (°F)

x = tebal bahan yang dilalui panas (ft)

Berdasarkan hukum Fourier, besarnya Q tergantung pada:

- Besar kecilnya konduktivitas (k)
- Berbanding lurus dengan beda suhu (ΔT)
- Berbanding terbalik dengan ketebalan (Δχ)

Konveksi

Merupakan perpindahan panas yang disebabkan adanya gerakan atom/molekul suatu fluida yang bersinggungan dengan permukaan. Dapat dihitung dengan persamaan:

$$Q = h. A. (Ts - Tv)$$
 (2.3)

Dengan,

Q = laju perpindahan panas konveksi (Btu/hr)

h = koefisien perpindahan panas konveksi (Btu/ft².hr.°F)

A = luas perpindahan panas (ft²)

Ts = suhu permukaan batang (°F)

Tv = suhu solubility (°F)

3. Radiasi

Merupakan gelombang perpindahan panas karena adanya perbedaan suhu dan berlangsung secara gelombang elektromagnetik tanpa perantara.

Dapat dihitung dengan persamaan:

$$Q = \varepsilon. \sigma. A. \left(T_1^4 - T_2^4\right) = 0.171 \left[\left(\frac{T_1}{100}\right)^4 - \left(\frac{T_2}{100}\right)^4 \right]$$
 (2.4)

Dengan,

Q = energi perpindahan panas radiasi (Btu/hr)

 σ = konstanta Stefan Boltzmann (1,714 x 10⁻⁹ Btu/ft².hr. °F⁴)

 $\varepsilon = \text{emisivitas bahan}$

 $A = luas bidang (ft^2)$

 $T_1 = \text{suhu mutlak } (^{\circ}F)$

 $T_2 = \text{suhu mutlak (°F)}$

2.3. Azas Black

Azas Black adalah suatu prinsip dalam termodinamika yang dikemukakan oleh Joseph Black. Azas ini menjabarkan:

- Jika dua buah benda yang berbeda yang suhunya dicampurkan, benda yang panas memberi kalor pada benda yang dingin sehingga suhu akhirnya sama.
- Jumlah kalor yang diserap benda dingin sama dengan jumlah kalor yang dilepas benda panas.
- Benda yang didinginkan melepas kalor yang sama besar dengan kalor yang diserap bila dipanaskan.

Bunyi Azas *Black* adalah sebagai berikut: "Pada pencampuran dua zat, banyaknya kalor yang diterima zat yang suhunya lebih tinggi sama dengan banyaknya kalor yang suhunya lebih rendah." Dirumuskan:

$$Qh = mh.Cph.(Th_1-Th_2)$$
 (2.5)

$$Qc = mc.Cpc.(Tc2-Tc1) (2.6)$$

Dengan,

Qh = laju perpindahan panas fluida panas (Btu/hr)

Qc = laju perpindahan panas fluida dingin (Btu/hr)

mh = laju alir massa fluida panas (kg/s)

mc = laju alir massa fluida dingin (kg/s)

 Th_1 , $Th_2 = suhu$ masuk dan suhu keluar fluida panas (°C)

Tc₁, Tc₂ = suhu masuk dan suhu keluar fluida dingin (°C)

2.4. Overall Coefficient Heat Transfer (U)

Hal yang sangat penting untuk menganalisis alat penukar panas adalah koefisien perpindahan panas menyeluruh (U). Koefisien ini merupakan ukuran dari alat penukar panas dalam hal memindahkan panas. Untuk harga U yang besar maka kecepatan perpindahan panas akan besar, namun sebaliknya jika U kecil maka kecepatan perpindahan panas harganya kecil.

Bila dalam alat penukar panas kedua fluida dipisahkan dalam bidang datar maka U dapat dinyatakan dalam bentuk:

$$U = \frac{1}{\frac{1}{h_h} + \frac{x}{k} + \frac{1}{h_c}}$$
 (2.7)

Dengan,

 $h_h = koefisien$ perpindahan panas konveksi pada sisi fluida panas (Btu/ft².hr.°F)

 h_c = koefisien perpindahan panas konveksi pada sisi fluida dingin (Btu/ft².hr.°F)

x = tebal dinding (ft)

k = konduktivitas panas bahan dinding (Btu/ft.hr.°F)

Harga U tergantung pada:

- Tebal dinding, semakin tebal dinding harga U semakin kecil dan panas yang ditransfer juga semakin kecil.
- 2. Daya hantar panas.
- 3. Beda suhu, semakin besar beda suhu maka U semakin besar.
- 4. Luas bidang permukaan panas.

2.5. Resistance of Dirt

Resistance of Dirt merupakan suatu keadaan dimana suatu alat heat exchanger terdapat zat pengotor yang dapat mengganggu kinerja heat exchanger. Zat pengotor ini dapat mempengaruhi jumlah panas yang ditransfer pada alat heat exchanger, sehingga perlu dilakukan pembersihan secara berkala. Jenis Resistance of Dirt yang paling sering terjadi adalah fouling.

Fouling adalah peristiwa terakumulasinya padatan yang tidak dikehendaki di permukaan heat exchanger yang berkontak dengan fluida kerja, termasuk permukaan heat exchanger. Peristiwa tersebut adalah pengendapan, pengerakan, korosi, polimerisasi dan proses biologi. Faktor pengotoran ini sangat mempengaruhi perpindahan panas pada heat exchanger. Pengotoran ini dapat terjadi akibat endapan dari fluida yang mengalir, ataupun disebabkan oleh korosi pada komponen dari heat exchanger akibat pengaruh dari jenis fluida yang dialirkan. Selama heat exchanger ini dioperasikan pengaruh pengotoran pasti akan terjadi. Terjadinya pengotoran tersebut dapat mengganggu atau mempengaruhi temperatur fluida mengalir juga dapat menurunkan atau mempengaruhi koefisien perpindahan panas menyeluruh dari fluida tersebut.

Penyebab terjadinya fouling:

- Adanya pengotor berat yaitu kerak yang berasal dari hasil korosi atau coke.
- Adanya pengotor berpori yaitu kerak lunak yang berasal dari dekomposisi kerak keras.

Akibat fouling:

- Mengakibatkan kenaikan tahanan heat transfer, sehingga meningkatkan biaya, baik investasi, operasi maupun perawatan.
- Ukuran *heat exchanger* menjadi lebih besar, kehilangan energi meningkat, waktu *shutdown* lebih panjang dan biaya perawatan meningkat.

2.6. Jenis Plate and Frame Heat Exchanger

1. Gasketed Plate Heat Exchanger

Gasketed plate heat exchanger merupakan salah satu tipe heat exchanger yang umum digunakan pada sistem kondensasi maupun evaporasi. Plate disusun dan dihubungkan dengan baut agar mudah dilepas kembali untuk maintenance. Mesin hydraulic atau mekanik diperlukan untuk merapatkan antar plate sebelum dihubungkan menggunakan baut. Gasket pada plate digunakan untuk mencegah aliran fluida tidak bocor, menjaga tekanan fluida, serta mengarahkan aliran fluida panas untuk tidak bercampur.

Gambar 2.1 Gasketed plate heat exchanger

2. Brazed Plate Heat Exchanger

Brazed Plate Heat Exchanger memiliki bentuk geometri yang sama dengan Gasketed Plate Heat Exchanger, perbedaan ada pada

gasket yang dihilangkan secara total. Plate dihubungkan dengan cara brazing menggunakan copper atau nickel alloy dan heat exchanger disegel ketat agar tidak terjadi kebocoran. Heat exchanger dapat digunakan pada rentang suhu -160°C hingga 190°C dan tekanan hingga 30 bar. Aplikasi penggunaan brazed plate heat exchanger, yaitu pada pemanas distrik, pompa panas, boiler gas, dan pengering udara.

Gambar 2.2 Brazed plate heat exchanger

3. Welded Plate Heat Exchanger

Welded plate heat exchanger terdiri atas banyak plate yang disambungkan dengan sistem welding sehingga membentuk cassetes untuk aliran fluida beroperasi pada sistem perpindahan panas. Cassetes ditutup oleh sebuah lapisan sehingga membentuk persegi. Adapun keuntungan menggunakan jenis ini adalah tidak ada kebocoran, hanya perlu sedikit ruang, dan lebih efisien.

Gambar 2.3 Welded plate heat exchanger

4. Semi Welded Plate Heat Exchanger

Semi welded plate heat exchanger terdiri atas plates yang disusun satu dengan yang lain dan dilakukan welding pada bagian sealing groove yang digunakan nantinya untuk pemasangan gasket. Heat exchanger ini sering digunakan pada evaporator, kondensor, desuperheaters, cascade duties, dan economizer.

Gambar 2.4 Semi welded plate heat exchanger

2.7. Penjabaran Rumus LMTD

Untuk mendesain alat penukar panas dan memperkirakan kemampuan alat penukar panas maka harus ditampilkan hubungan antara total panas yang dipindahkan dengan besaran yang lain misalnya suhu masuk dan suhu keluar dari kedua fluida, harga koefisien perpindahan panas menyeluruh U dan luas perpindahan panas dari alat penukar panas tersebut.

Panas yang dilepas oleh fluida panas dapat dituliskan dalam bentuk persamaan:

$$Q = mh. cph. (Thi - Tho)$$
 (2.8)

Panas tersebut secara keseluruhan diterima oleh fluida dingin yang dapat dinyatakan dalam bentuk persamaan:

$$Qc = mc. Cpc. (tco - tci)$$
 (2.9)

Panas yang dilepas oleh fluida panas dan diterima oleh fluida dingin dapat terjadi karena adanya beda suhu ΔT =Th-tc yang disebut beda suhu lokal antara fluida panas dan fluida dingin pada suatu titik atau lokal tertentu, dimana dari ujung pemasukan sampai ujung pengeluaran harga ΔT selalu berubah. Dengan menggunakan neraca energi, dapat dirumuskan sebagai berikut.

$$Dq = mh. Cph. \Delta Th = -Ch. \Delta Th$$
 (2.10)

Dimana

$$Mh. Cph = Ch (2.11)$$

Perpindahan panas melalui luasan dA dapat dinyatakan sebagai:

$$Dq = U. \Delta T. dA \tag{2.12}$$

Dimana

$$\Delta T = Th - tc \tag{2.13}$$

$$D(\Delta T) = dTh - dtc (2.14)$$

$$Dq = -Ch. \Delta Th \rightarrow dTh = \frac{dq}{Ch}$$
 (2.15)

$$Dq = Cc. dtc \rightarrow dtc = \frac{dq}{Cc}$$
 (2.16)

Maka

$$D(\Delta T) = dTh - dtc = -dq \left(\frac{1}{Ch} + \frac{1}{Cc}\right)$$
 (2.17)

$$D(\Delta T) = -dq \left(\frac{1}{Ch} + \frac{1}{Cc}\right)$$
 (2.18)

Substitusi $dq = U.A.\Delta T$, maka akan diperoleh:

$$D(\Delta T) = -U.\Delta T. dA \left(\frac{1}{Ch} + \frac{1}{Cc}\right)$$
 (2.19)

$$\frac{D(\Delta T)}{\Delta T} = -U \left(\frac{1}{Ch} + \frac{1}{Cc}\right) dA$$
 (2.20)

Diintegralkan sepanjang alat penukar panas didapatkan:

$$\int_{1}^{2} \frac{\mathrm{d}(\Delta T)}{\Delta T} = -\mathrm{U}\left(\frac{1}{\mathrm{Ch}} + \frac{1}{\mathrm{Cc}}\right) \int_{1}^{2} \mathrm{dA}$$
 (2.21)

$$\operatorname{Ln}\frac{(\Delta T_1)}{(\Delta T_2)} = -\operatorname{U.A.}\left(\frac{1}{\operatorname{Ch}} + \frac{1}{\operatorname{Cc}}\right) \tag{2.22}$$

Substitusi

$$Ch = \frac{q}{Thi - Tho} dan Ch = \frac{q}{Tco - Tci}$$
 (2.23)

$$\operatorname{Ln}\frac{(\Delta T_1)}{(\Delta T_2)} = -\operatorname{U.A.}\left(\frac{\operatorname{Thi-Tho}}{\operatorname{q}} + \frac{\operatorname{Tco-Tci}}{\operatorname{q}}\right) \tag{2.24}$$

$$\operatorname{Ln}_{\frac{(\Delta T_1)}{(\Delta T_2)}}^{\frac{(\Delta T_1)}{(\Delta T_2)}} = \frac{-\text{U.A.}}{q} (\text{Thi} - \text{Tho} + \text{Tco} - \text{Tci})$$
 (2.25)

Dimana $\Delta T = Thi - tci dan \Delta T_2 = Tho - tco$

Maka didapat

$$Q = U.A. \frac{\Delta T_1 - \Delta T_2}{I(\Delta T_2 \Delta T_1)}$$
 (2.26)

Sehingga

$$\Delta Tm = \Delta T_{LMTD} = \frac{\Delta T_2 - \Delta T_1}{\ln \left(\frac{\Delta T_2}{\Delta T_1}\right)} = \frac{\Delta T_1 - \Delta T_2}{\ln \left(\frac{\Delta T_1}{\Delta T_2}\right)}$$
(2.27)

Perpindahan panas dari fluida panas ke fluida dingin tergantung pada beda suhu rata-rata logaritma (LMTD), luas permukaan perpindahan panas (A), dan *overall heat transfer coefficient* (U). $q = U.A.\Delta T_{LMTD}$. Persamaan ini hanya berlaku untuk keadaan:

1. Cairan dalam keadaan steady state dan kecepatan aliran konstan.

- 2. U dan A konstan.
- 3. Cp konstan walau suhu berubah.
- 4. Panas yang hilang di sekeliling di abaikan.
- 5. Berlaku untuk co-current dan counter-current.
- 6. Tidak berlaku untuk aliran silang.
- 7. Dalam sistem tidak ada perbedaan fase.

2.8. Kelebihan dan Kekurangan Aliran Co-Current dan Counter-Current

1. Co-current

Kelebihan:

- Biasa dipakai dalam 1 fasa di multifase heat exchanger.
- Dapat membatasi suhu maksimal fluida dingin.
- Dapat mengubah salah satu fluida dengan cepat.

Kekurangan:

- Panas yang dihasilkan lebih kecil dibanding counter current.
- Jarang dipakai dalam single pass heat exchanger.
- Tidak mungkin didapat salah satu fluida yang keluar mendekati suhu masuk fluida lain.

2. Counter-current

Kelebihan:

- Panas yang dihasilkan cukup besar dibandingkan co-current.
- Suhu keluar dari salah satu fluida dapat mendekati suhu masuk fluida lain.
- Bahan konstruksi lebih awet karena thermal stress-nya kecil.

Kekurangan:

- Tidak dapat dipakai untuk mengubah suhu fluida dengan cepat.
- Kurang efisien jika dipakai untuk menaikkan suhu fluida dingin untuk batas tertentu.

BAB III METODE PRAKTIKUM

3.1 Rancangan Percobaan

- 1. Variabel tetap:
 - Flowrate cold fluid
 - Suhu awal cold fluid
 - Jenis aliran counter-current
- 2. Variabel berubah:
 - Suhu awal hot fluid
 - Flowrate hot fluid

3.2 Bahan dan Alat yang Digunakan

- 3.2.1 Bahan
 - 1. Aquadest
- 3.2.2 Alat
 - 1. Brazed plate heat exchanger
 - 2. Termometer

3.3 Gambar Rangkaian Alat

Gambar 3.2 Rangkaian alat utama aliran counter-current

Keterangan gambar:

- 1. Hot Fluid
 - a. Inlet flow
 - b. Outlet flow
- 2. Cold Fluid
 - a. Inlet flow
 - b. Outlet flow
- 3. Hot Tank
- 4. Cold Tank

3.4 Respon

- 1. Perbedaan suhu fluida panas masuk dan keluar.
- 2. Perbedaan suhu fluida dingin masuk dan keluar.

3.5 Data yang Dibutuhkan

- 1. Flow rate hot fluid
- 2. Flow rate cold fluid
- 3. Suhu awal hot fluid
- 4. Suhu awal cold fluid
- 5. Perubahan suhu pada *flow rate* tertentu, baik *hot* atau *cold fluid* tiap 1 menit selama 10 menit (Thi, Tho, Tci, Tco).
- 6. Hitung besarnya LMTD, U berdasarkan data di atas lalu buatlah grafik hubungan dengan suhu awal dan *flow rate hot fluid*.

3.6 Prosedur Praktikum

- 1. Nyalakan saklar *heat exchanger*, kemudian nyalakan *power cold* dan *hot fluid*.
- 2. Nyalakan thermostat pada hot fluid dan cold fluid.
- 3. Atur suhu pada hot tank melalui thermostat.
- 4. Kalibrasi suhu pada *thermostat hot tank* dengan menggunakan termometer.
- 5. Setelah suhu pada hot tank tercapai, nyalakan hot dan cold pump.
- 6. Dengan *valve* pengatur *flow rate*, atur aliran *hot fluid* dan aliran *cold fluid* yang masuk sesuai variabel.
- 7. Setelah *flow rate* sesuai, operasi mulai dijalankan dan catat data perubahan suhu setiap 1 menit selama 10 menit.
- 8. Variabel yang di variasikan dalam percobaan ini adalah:

DAFTAR PUSTAKA

Brown, G. G. (1976). Unit Operations, Moderns Asia Edition. John Willey and Sons Inc.

Holman, j. D. (1997). Perpindahan Kalor (Edisi ke-6). Erlangga.

Kern, D. G. (1980). Process Heat Transfer. McGraw Hill Book Co. Ltd. Kogakuha.

Perry, R. H., & Chilson. (1973). *Chemical Engineering Handbook*. (5th ed.). Mc Graw HillBook.