

DAFTAR ACUAN

- [1] Yunh-Cheng Chen, Munki Kim, Jeongjae Han, Sangwook Yun dan Youngbin Yoon, 'Analysis of flame surface normal and curvature measured in turbulent Premixed stagnation-point flames with crossed-plane tomography, *Proceeding of the Combustion Institute*, 31 (2007) hal. 1327-1335
- [2] Eduardo Fernandez-Tarrazo, Marcos Vera dan Amable Linan, "Liftoff and blowoff of a diffusion flame between parallel streams of fuel and air", *Combustion and Flame* 144 (2006) hal 261-276
- [3] Andres A. Chaparro dan Baki M. Cetegen, Blowoff Characteristics of Bluff-body stabilized conical premixed flames under upstream velocity modulation, *Combustion and Flame* Vol 144, Issues 1-2, (2006) hal. 318-335
- [4] Yung-cheng Chen, Chia-chi Chang, Kuo-Long Pan dan Jing-Tang Yang, "Flame Lift-off and Stabilization Mechanisms of Nonpremixed Jet flames on a Bluff-body Burner", *Combustion And Flame*, Volume 115, Issues 1-2, (1998), hal. 51-65
- [5] Al-Abdeli, Yasir M. dan Masri, Assaad R., "Stability characteristics and flowfields of turbulent non-premixed swirling flames", *Proceedings of the Physical Society*, Volume 7, Issue 4, (2003) hal. 731-766
- [6] Vatistas, G. H., Lin, S., Kwok, C. K. dan Lilley, D. G., "Bluff-body flameholder wakes – A simple numerical solution," AIAA, SAE, and ASME, Joint Propulsion Conference, 18th, Cleveland, OH, June 21-23, (1982), AIAA 7 p. National Research Council06/1982
- [7] Dally, B. B.; Fletcher, D. F. dan Masri, A. R. "Flow and mixing fields of turbulent bluff-body jets and flames", *Combustion Theory and Modelling*, Volume 2, Issue 2, (1998) hal. 193-219
- [8] Leonard, Andy D.; Smith, Clifford E. dan van Erp, Chris, "Large eddy simulation of blowout of a bluff-body stabilized flame in a duct", AIAA, SAE, ASME, and ASEE, Joint Propulsion Conference, 27th, Sacramento, CA, June 24-26, 1991. 14p

- [9] Eugenio Giacomazzi, Valerio Battaglia dan Claudio Bruno, "The Coupling of Turbulence and chemistry in a premixed bluff-body flame as studied by LES", *Combustion and Flame* Volume 138, Issues 4, (2004), hal. 320-335
- [10] A. Kempf, R.P Lindstedt dan J. Janicka, "Large-eddy simulation of bluff-body stabilized nonpremixed flame", *Combustion and Flame* Vol 144, Issued 1 (2006), hal. 170-189
- [11] V. Moureau, P. Minot, H. Pitsch dan C. Bérat, A ghost-fluid method for large-eddy simulations of premixed combustion in complex geometries, *Journal of Computational Physics*, Vol. 221, issue 2 (2007), hal 600-614
- [12] Kai Liu, Stephen B. Pope dan David A. Caughey, "Calculation of Bluff-body stabilized flames using a joint probability density function model with detail chemistry", *Combustion and Flame* Volume 141, Issues 1-2, (2005), hal. 89-117
- [13] Stevan Nemoda. Vukman Bakic, Simeon Oka, Goran Zivkovic dan Nenad Crnomarkovic, "Experimental and numerical investigation of gaseous fuel combustion in swirl chamber", *International Journal of Thermal Sciences* Volume 44, Issue 10 , (2005), hal. 973-985
- [14] Santosh J. Shanbhogue., Sajjad Husain dan Tim Lieuwen, Lean Blow off of Bluff body Stabilized Flames: Scaling and Dynamic , *Progress in Energy and Combustion Science*, 35, (2009) hal. 98-120
- [15] Raju, M. S dan Krishnamurthy, L., Computational fluid dynamic studies of certain ducted bluff-body flowfields relevant to turbojet combustors. Volume 2: Time-Average Flowfield Prediction for a Proposed Center Body Combustor, Dayton Univ of Research Inst. , NTIS, (1986)
- [16] Fujii, S.; Gomi, M.dan Eguchi, K., Cold flow tests of a bluff-body flame stabilizer, ASME, Transactions, Journal of Fluids Engineering, vol. 100, (1978), hal. 323-332
- [17] Roquemore, W. M.; Tankin, R. S.; Chiu, H. H.dan Lottes, S. A., "The role of vortex shedding in a bluff-body combustor", IN: Experimental measurements and techniques in turbulent reactive and non-reactive flows; Proceedings of the Winter Annual Meeting, New Orleans, LA, December 9-14, 1984 (A86-11932 02-35). New York, ASME, (1984), hal 159-174

- [18] Escudier, M. P. dan Keller, J. J. Recirculation in swirling flow – A manifestation of vortex breakdown, *AIAA Journal* (ISSN 0001-1452), vol. 23, (1985), hal. 111-116.
- [19] Dorofeev S. B. ; Efimenko A. A. ; Kochurko A. S. dan Kuznetsov M. S. , Industrial Fuel Ignition Condition by Flame Radiation, *Journal of loss prevention in the process industries* ISSN 0950-4230 CODEN JLPIE9 , vol. 6, (1993), hal. 159-163
- [20] Gouldin F. dan Cheng R.K., International Workshop on Premixed Turbulent Flame, terdapat pada <http://eetd.lbl.gov/aet/combustion/workshop/workshop.html>
- [21] Johnson, M.R., Kostiuk, L.W. dan Cheng, R.K., ‘ A ring Stabilizer for Lean Premixed Turbulent Flames’ Combustion Group, Energy & Environment Division, Lawrence Berkeley Laboratory, Berkely, California, 94720
- [22] Chung et. Al, ‘ Lifted Flames in Laminar Jets of Propane in Coflow air’ *Combustion and Flame* 135, (2003) hal. 449-462
- [23] Laura S, Pengaruh Diameter Dalam ring Stabilizer terhadap Stabilitas Nyala api pada Bunsen burner standar, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2005
- [24] David Butarbutar, ‘Pengaruh Sudut Flame Holder Ring Stabilizer terhadap Stabilitas Nyala Api pada Bunsen’s Burner Standar, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2005
- [25] Paulus Ary Prabowo, Pengaruh Ketebalan Ring Stabilizer terhadap Stabilitas Nyala Api pada Bunsen’s Burner, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2005
- [26] Sigit Wibowo, Pengaruh Perubahan Diameter Dalam Ring Stabilizer terhadap Stabilitas Nyala Api pada Bunsen’s Burner Standar, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2005
- [27] Rachmat Harris Firmansyah, Penelitian Kestabilan dan Panjang Nyala Api Premix akibat Variasi Diameter Dalam Ring Menggunakan Gas Propana pada Bunsen Burner, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2007

- [28] Amri Parlindungan Sitinjak Pengaruh Temperatur Ring pada Fenomena Flame Lift-up Pembakaran Propana Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2007
- [29] Taufiq, Perbandingan Temperatur ring Stainless steel dan Temperatur ring Keramik pada Fenomena "Flame Lift-up", Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2008
- [30] Hamdan Hartono Alif, Korelasi Panjang Nyala Api Lit-up Pada Pembakaran Non Difusi Gas Propana, Tesis Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2008
- [31] Pratomo Setyadi, Pengaruh Material Ring pada Fenomena Flame lift-up Pembakaran Gas Propana , Tesis Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2009
- [32] I Made Kartika Dhiputra, Bambang Sugiarto, Yulianto S. Nugroho, Cokorda Prapti Mahandari, Kajian Eksperimental Fenomena *Flame Lift-up*, Proceeding SNTTM VIII 11-14 Agustus 2009
- [33] B.J. Lee and S.H. Chung, 'Stabilization of Lifted Tribrachial Flames in a Laminar Nonpremixed Jet, *Combustion and Flame* 109; 1997, 1630-172
- [34] Nils A Rokke, 'A Study of Partially Premixed Unconfined Propane Flames, *Combustion and Flame* 97, (1986) hal 88-106
- [35] Kenneth Kuan-yun Kuo, '*Principle of Combustion*', John Wiley & Sons 1986
- [36] Chemical-kinetic mechanism for Combustion Application, <http://www.mae.ucsd.edu/wcombustion/cermech/>, diakses tanggal 22 Desember 2009
- [37] Glassman I., *Combustion*, Academic Press, New York, 1996
- [38] Kennel, C., Mauss, F., Peters, N., Reduced Kinetic Mechanisms for Premixed Propane-Air Flames, in „Reduced Kinetic Mechanisms for Application in Combustion Systems”, Peters, N and Rogg, B., editors, *Lecture Notes in Physics* hal 121-140, Springer Verlag Berlin, 1997
- [39] Drysdale, D., *An Introduction to Fire Dynamics*, John Wiley & Sons England, 2004

- [40] O'Young F. dan Bilger R. W., "Scalar gradient and related quantities in turbulent premixed flames" *Combust. Flame*, 109, (1997), hal. 682-700
- [41] Gottgens., Mauss F dan Peters N., "Analytic Approximations of Burning Velocities and flame thicknesses of lean hydrogen, methane, ethylene, ethane, acetylene and propane flames" *Proc. Combust. Inst.* 24, (1992), hal. 129-135
- [42] Law C. K., "Dynamics of Stretched Flames," *Twenty-Second Symposium (International) on Combustion, The Combustion Institute, Pittsburgh, PA, (1989)* hal. 1381-1402.
- [43] Sung C. J., Liu J. B. dan Law C. K., "On the Scalar Structure of Nonequidiffusive Premixed Flames in Counterflow," *Combust. Flame*, 106, (1996), hal. 168-183
- [44] Dinkelacker F., "Experimental Validation of Flame Regimes for Highly Turbulent Premixed Flames", *Proceedings of ECM2003*, Orleans-France, October 25-28, 2003.
- [45] Strehlow, Roger A., *Combustion Fundamentals*, McGraw-Hill Book Co, Singapore, 1985
- [46] J. Buckmaster, P.Clavin, A. Linan, M Matalon, N. Peters, G. Sivashinsky dan F.A. Williams, *Combustion Theory and Modeling*, Proceeding of The Combustion Institute, 29, (2004)
- [47] G.I Shivansky, C.K Law. dan G. Joulin, *Combust. Sci. Tech.* 28, (1982), hal 155-174
- [48] J.W Dold dan G. Joulin, *Numerical Study of Premixed Laminar Flame Propagation in a Closed Tube with a Full Navier Stokes approach*, *Combustion and Flames* 100, (1995), hal 450-456
- [49] N. Peters, *Turbulent Combustion*, Cambridge Univ. Press, Cambridge, ISBN 0 52166082 3, 2000
- [50] Evatt R. Hawkes dan Jacquelin H. Chen, 'Comparison of Direct numerical Simulation of lean premixed methane-air with strained laminar flame calculation' *Combustion and Flame*, 144 (2006) hal. 112-125
- [51] I.G. Shepherd, R.K. Cheng, and M.S. Day, 'The Dynamics of Flame Flicker in Conical Premixed Flames: An Experimental and Numerical Study',

Lawrence Berkeley National Laboratory¹, Cyclotron Road 70-108B
Berkeley, CA 94720, USA

- [52] Chung S.H, dan Chung, D.H,' Local Extinction Karlovitz Number for Premixed Flames' *Combustion and Flame* 106, (1996) hal. 515-520
- [53] Jacqueline H, Chen dan Hong G. IM, 'Correlation of Flame Speed with Stretch in Turbulent Premixed Methane/Air Flames', Twenty-Seventh Symposium (International) on Combustion/The Combustion Institute, (1995) hal. 819-826
- [54] SP Sharma dan Chander Mohan, *Fuels and Combustion*, Bombay: Tata McGraw-Hill,1984
- [55] P.H. Bouma, Methane-Air Combustion on a Ceramic Foam Surface Burners, PhD Dissertation, Eindhoven University of Technology, 1997
- [56] R. Mital, J.P. Gore, R. Viskanta dan A.C. McIntosh, Twenty-Seventh Symposium (International) on Combustion, The Combustion Institute, (1998) hal. 3163-3171
- [57] F.A. Lammers dan L.P.H. de Goey, A Numerical Study of Flash Back of Laminer Premixed Flames in Ceramic-Foam Surface Burners, *Combustion and Flames* 133, (2003) hal 47-61
- [58] Kevin T. Walsh, Joseph Fielding, Mitchell D. Smooke, Marshall B. Long dan Amable Linan, A Comparison of computational and Experimental of lift-off Heights of Coflow Laminer Diffusion Flames, *Proceeding of the Combustion Institute*, 30, (2005) hal 357-365
- [59] J. Lee dan S.H. Chung., Characteristic of Reattachment and Blow Out of Laminar Lifted Flame in Partially Premixed Propane Jet, *Combustion and Flames* 127, (2001) hal 2194-2204
- [60] Heskestad G. 'Turbulent jet diffusion flames: consolidation of flame height data' *Combustion and Flame* **118**, (1999) hal. 51-60
- [61] Becker HA dan Liang D, 'Visible length of vertical free turbulent diffusion flames' *Combustion and Flame*, **32** (1978) hal. 115-137
- [62] Kalghatgi GT 'Lift-off heights and visible lengths of vertical turbulent diffusion flames in still air' *Combust. Sci Tech*, **41** (1984) hal.17-29

- [63] Hawthorne WR, Weddell DS dan Hottel HC. 'Mixing and combustion in turbulent gas jets' 3rd Symp. (Int.) Combust, Williams and Wilkins, Baltimore, (1949), hal 266-288
- [64] Sugawa O dan Sakai K. 'Flame length and width produced by ejected propane gas fuel from a pipe' 13th Meeting of the UJNR Panel on Research and Safety, NISTIR 6030, (1997), hal. 401-411
- [65] Sonju OK dan Hustad J. An experimental study of turbulent jet diffusion flames, 9th ICODERS, Poitiers, France, 1983, AIAA, 1984.
- [66] P.S. Cumber dan M. Spearpoint A computational flame length methodology for propane jet fires, Fire Safety Journal Volume 41, Issue 3 (2006) , hal. 215-228
- [67] Fluent 6.0 Software User's Guide, Fluent Inc, 2001
- [68] R.J. Kee, F.M. Rupley, J.A. Miller, M.E. Meeks, H.K. Moffat, A.E. Lutz, G. Dixon-Lewis, M.M Smooke, J.Warnatz, G.H. Evans, R.S. Larson, R.E. Mitchell, L.R Petzold, W.C. Reynolds, M. Caracotsios, W.E Stewart, P.Glarborg, C. Wang, O.Adugun, W.G.Houf, C.P. Chou dan S.F. Miller, Chemkin Collection Release 3.7.1, Reaction Design, Inc, San Diego, CA, 2003
- [69] B.E Launder dan D.B Spalding, The Numerical Computation of Turbulent Flows, Computer Methods in Applied Mechanics and Engineering 3 (1974), hal. 269-289.
- [70] Bhaskar T dan Pramod S. Mehta, A. Multi Zone Diesel Combustion Model using Eddy Dissipation Concept, The Fourth International Symposium COMODIA 98 (1998) hal 135-140
- [71] Robert H Pery, Don W. Green dan James O. Maloney, Perry's Chemical Engineers' Handbook, McGraw- Hill, New York, 1997
- [72] Frank P. Incropera dan David P. De Witt, Introduction to Heat and Mass Transfer, John Wiley & Sons. Inc, Singapore, 1981
- [73] Thomas B. Jones, Minimum Capacitancy energy for Ignition http://teacher.nslr.rochester.edu/phy_labs/diakses pada tanggal 14 Agustus 2007

- [74] Qingguo Zhang, Lean Blow off Characteristic of Swirling $H_2/CO/CH_4$ Flames, disertasi Georgia Institute of Technology, 2008
- [75] Longwell JP, Frost EE dan Weiss MA, Flame Stability in Bluff body Recirculation Zone, *Industrial Engineering Chemistry* (1953) hal 1629-1633
- [76] B.E Noltingk, *Instrumentation Reference Book, Second Edition*, Butterworth-Heinemann Oxford, 2000
- [77] Cokorda Prapti Mahandari dan I Made Kartika D, Flame Lift-up on A Bunsen Burner; A Preliminary Study” *Proceeding Seminar Internasional QIR*, UI Depok, Jakarta, (2007) EPE-13
- [78] I Made Kartika Dhiputra, Bambang Sugiarto, Amri Parlindungan Sitinjak dan Cokorda Prapti Mahandari, Pengaruh Material Ring pada Fenomena Nyala Api Lift-up, *Proceeding Seminar Nasional ITENAS Bandung* (2008)
- [79] I Made Kartika Dhiputra, dan Cokorda Prapti Mahandari, Burner Tip Temperatur on Flame Lift-up Phenomenon, *Proceeding QIR UI* (2009)
- [80] Ludwig Christian Haber, An investigation into the origin, measurement and application of chemiluminescent light emissions from premixed flames, *Master's Thesis*, Virginia Polytechnic Institute and State University, 2000.
- [81] FESHE (Fire and Emergency Services in Higher Education) Course in Fire Dynamic, US Department of Homeland Services, Summer 2007
- [82] I Made Kartika Dhiputra, Bambang Sugiarto, Yulianto S. Nugroho dan Cokorda Prapti Mahandari, Perubahan Preheat Zone Thickness dan Bilangan Karlovitz pada Fenomena Flame Lift-up Pembakaran Gas Propana Menggunakan Burner Bunsen, *Jurnal Teknik Mesin UK Petra* vol 11 No 1 (2009), hal. 46-52
- [83] Martin Haryanto, Analisa Kestabilan Nyala Propana dan LPG pada Pembakaran Menggunakan Bunsen Burner, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2002
- [84] Fox R, *Computational Model for Turbulent Reacting Flow*, Cambridge University Press, 2003
- [85] Denise Veynante dan Luc Vervisch, *Turbulent Combustion Modeling*, Progress in Energy and Combustion Science, 2002

- [86] I Made Kartika Dhiputra dan Cokorda Prapti Mahandari, Panjang Nyala Api pada Fenomena Flame Lift-up Pembakaran Propana Menggunakan Bunsen Burner, Jurnal Teknik Mesin ITS, Vol 10 No 1, (2010), hal 39-45
- [87] Pierre Louis, Pengaruh Diameter luar ring stabilizer terhadap tinggi nyala premix Bunsen burner, Skripsi Jurusan Teknik Mesin Fakultas Teknik Universitas Indonesia, 2004
- [88] H. Schlichting, Boundary Layer Theory, 6 ed Chapter XL, McGraw-Hill Book Co., New York, 1986

