

DAFTAR PUSTAKA

1. Asif Faiz, Walsh Michael P, Weaver Christopher S,”Air Pollution From Motor

Vehicles, Standards and Technologies for Controlling Emissions”, The World

Bank Washington, D.C, USA, 1996.

2. M. Gomaa, A.J. Alimin,K.A. Kamarudin.”Trade-off between NOX, Soot and EGR

rates foran IDI diesel engine fuelled with JB5”. Engineering and Technolog, World

Academy Of Science, 2010

3. Priambodo, Ir. Bambang, “Operasi dan Pemeliharaan Mesin Diesel”, Jakarta:

Erlangga, 1995.

4. Heywood, John B.L, “Internal Combustion Engine Fundamentals”, McGraw-Hill,
Inc, United States of America, 1988.

5. Tobias Husberg, Savo Gjirja, Ingemar Denbratt, “Visualitation of EGR Influence on

Diesel Combustion With Long Ignition Delay In a Heavy-Duty Enggine”, Chalmers

University of Technology, SAE International, 2004

6. Avinash Kumar Agrawal, Shrawan Kumar Singh, Shailendra Sinha, Mritunjay

Kumar Shukla, “Effect of Egr on the Exhaust Gas Temperature And Exhaust”,

Indian Institute of Technology, Kanpur, India, 2003.

7. Holman, J.P, ”Heat Transfer”, McGraw-Hill Book Co, Singapore, 1986.

8. Cengel, Yunus A, “Thermodynamics An Engineering Approach”, 5th 1ed, McGraw-

Hill.

9. Perry, Robert H. and Green, Don W, “Perry's Chemical Engineers' Handbook

(Sixth Edition ed.)”, McGraw Hill, ISBN 0-07-049479-7, 1984.

10. Fox, Robert W dan Alan T. Mc Donald, Introduction to Fluid Mechanics, fourth

edition, SI Version, John Wiley & Sons, Inc, Canada, 1994.

11. Rajan. K, K.R. Senthil Kumar, The Effect of Exhaust Gas Recirculation (EGR) on

the Performance and Emission Characteristics of Diesel Engine with Sunflower Oil

Methyl Ester, International Journal of Chemical Engineering Research, Volume 1,

Number 1 (2009), pp. 31–39.

12. Adebowale, K.O. and Adedire, C.O, “Chemical Composition and Insecticidal

Properties of the Underutilized Jatropha Curcas Seed Oil”, African Journal of

Biotechnology Vol. 5 (10), pp. 901-906, 16 May 2006

13. P.G, Hill, S.N, Rogak, W.K, Bushe, G.P, McTaggart, “The Effect of Varying EGT

test Conditions on a Direct Injection of Natural Gas Heavy-Duty Engine with High

EGR Levels”, Department Of Mechanical Engineering, University of British

Columbia, SAE International, 2004.

14. Semin, Rosli Abu Bakar, Abdul Rahim Ismail, “Investigation of Diesel Engine

Performance Based on Simulation”, Automotive Focus Group, Faculty of Mechanical

Engineering, University Malaysia Pahang, American Journal, 2008.

15. Tobias Husberg, Savo Gjirja, Ingemar Denbratt, “Visualitation of EGR Influence on

Diesel Combustion With Long Ignition Delay In a Heavy-Duty Enggine”, Chalmers

University of Technology, SAE International, 2004

16. Pulkrabek, Willard W, “Engine Fundamentals of the Internal Combustion Engine”,
University of Wisconsin, Platteville, New Jersey, 1985

17. Yokomura, H., Kohketsu, S. and Mori, K., “EGR System in a Turbocharged and

Intercooled Heavy-Duty Diesel Engine – Expansion of EGR Area with Venturi EGR

System – “, Engine Research Dept., Research & Dev. Office, MFTBC, Technical

Review No.15, 2003

18. Reddy, Dr. Akepati S. “Scrubbing System”. Deptt. Analytical Service TCIRD,

Thapar Technology Campus Patiala (PUNJAB) – 147 004

19. Roberts P.H. “An Introduction to Magnetohydrodynamics”. School of

Mathemathics, University of Newcastle upon Tyne, London and Tonbridge, 1967.

20. Abdul Rahman Umaternate “Penghematan Bahan Bakar Dengan Menggunakan

Magnet” Karya Inovasi PT. PLN (Persero), Maluku. 2007.

21. http://www.spx.comau/pdf/StarGas-898-488.pdf

22. http://www. land-and-sea.com/dyno/dyno-specifications.htm

23. http://www.energyefficiencyasia.org

24. http://en.wikipedia.org/wiki/Exhaust_gas_recirculation

25. http://www.lmnoeng.com/Flow/OrificeGas.htm

.

