

DAFTAR PUSTAKA

- Timothy J. Rennie. (2006). *NUMERICAL AND EXPERIMENTAL STUDIES OF A DOUBLEPIPE HELICAL HEAT EXCHANGER*. Montreal : Department of Bioresource Engineering McGill University.
- Seyed Faramarz Ranjbar. (2014). *The effect of geometrical parameters on heat transfer coefficient in helical double tube exchangers*. Iran : Mechanical Engineering Faculty University of Tabriz.
- Gaurav P.Holkar. (2016). *A Review on Numerical Modeling of a Double Pipe Helical Heat Exchanger*. Maharashtra : G.H. Raison College of Engineering & Management.
- Sunardi Cecep. (2010). *Study Eksperimental Efektifitas Penukar Kalor Pipa Ganda Helical pada Sistem Refrigerasi Joule-Thomson*. Bandung : Politeknik Negeri Bandung.
- Faberto Subrida. 2013. *Studi Variasi Laju Pengeluaran Kalor Kondensor High Stage Sistem Refrigerasi Cascade Menggunakan Refrigeran MC22 dan R404A Dengan Heat Exchanger Tipe Concentric Tube*. Surabaya: FT Institut Teknologi Sepuluh November.
- Awwaluddin Muhammad. (2007). *ANALISIS PERPINDAHAN KALOR PADA HEAT EXCHANGER PIPA GANDA DENGAN SIRIP BERBENTUK DELTA WING*. Semarang : Jurusan Teknik Mesin Universitas Negeri Semarang.
- Stoecker, Wilbert F. Jones, Jerold W. 1994. *Refrigerasi dan Pengkondisian Udara, Edisi Kedua*. Jakarta : Erlangga.
- Kreith, Frank, 1997, *Prinsip-prinsip Perpindahan Panas*, Ed. 3, Jakarta: PT. Gelora Aksara Pratama.
- ASHRAE Handbook, 2006. *Refrigeration System and Applications (SI)*, American Society of Heating, Refrigerating, and Air-Conditioning Engineering. ASHRAE, Atlanta, Georgia.
- Rohmat Tri agung, 2000. *RPKPS dan Buku ajar Termodinamika Lanjut*.
- Cengel. Yunus.A, Boles. Michael, 1998. *Thermodynamics An Engineering Approach*. Third Edition, Mcgraw-Hill, International Edition.
- Whitman, (2001). *“Refrigerant and Air Conditioning Technology 5th edition*.
- Holman, J. P., 1991, *Perpindahan Kalor*, Ed. 6, Jakarta: Erlangga.

<http://sentry-equip.com>

<http://repository.usu.ac.id>