

Username
 Password
 Remember me
 Login

NOTIFICATIONS

[View](#)
[Subscribe](#)

JOURNAL CONTENT

Search
 All
 Search

Browse
[By Issue](#)
[By Author](#)
[By Title](#)
[Other Journals](#)

FONT SIZE

INFORMATION

[For Readers](#)
[For Authors](#)
[For Librarians](#)

[Home](#) > [Archives](#) > **Vol 1, No 1 (2014)**

Vol 1, No 1 (2014)

International Seminar on Applied Technology, Science, and Arts (APTECS) 2013

[TABLE OF CONTENTS](#)

eISSN : 2354 - 6026

IPTEK

Journal of Proceeding Series

Volume 1, 2014

View my Stat: [Click Here](#)

This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

- HOME
- ABOUT
- LOGIN
- REGISTER
- SEARCH
- CURRENT
- ARCHIVES
- ANNOUNCEMENTS
- EDITORIAL BOARD
- ONLINE SUBMISSION

USER

Username

Password

Remember me

Login

Home > **No 6 (2019)**

IPTEK Journal of Proceedings Series

IPTEK Journal of Proceedings Series publishes is a journal that contains research work presented in conferences organized by Institut Teknologi Sepuluh Nopember. ISSN: 2354-6026. The First publication in 2013 year from all of full paper in International Conference on Aplied Technology, Science, and Art (APTECS). It publish one time a year after the held of APTECS event.

- Outer Cover of International Conference on Aplied Technology, Science, and Art (APTECS) could be downloaded [here](#)
- Inner cover of International Conference on Aplied Technology, Science, and Art (APTECS) could be downloaded [here](#)
- The Manusript Template for IPTEK Proceedings Series could be downloaded [here.](#)

NOTIFICATIONS

[View](#)

[Subscribe](#)

JOURNAL CONTENT

Search

All

Search

Browse

- [By Issue](#)
- [By Author](#)
- [By Title](#)
- [Other Journals](#)

Welcome to IPTEK Journal of Proceeding Series

ISSN: 2354-6026

IPTEK Journal of Proceeding Series is a journal containing research results presented at a conference organized by the Institut Teknologi Sepuluh Nopember. We would like to invite you to contribute in the research results presented at the conference for publication in IPTEK Journal of Proceeding Series.

FONT SIZE

INFORMATION

- [For Readers](#)
- [For Authors](#)
- [For Librarians](#)

INDEXING BY:

No 6 (2019): The 1st International Conference on Global Development (ICODEV)

[TABLE OF CONTENTS](#)

PROCEEDING

The 1st International Conference on Global Development (ICODEV)

Surabaya, 19 November 2019

Editors:

Hermanto
Arfan Fahmi
Lienggar Rahardiantino

**DEPARTMENT OF DEVELOPMENT STUDIES
FACULTY OF BUSINESS AND TECHNOLOGY MANAGEMENT**

View my Stat: [Click Here](#)

This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

IPTeK

Journal of Proceedings Series

HOME ABOUT LOGIN REGISTER SEARCH CURRENT ARCHIVES
ANNOUNCEMENTS EDITORIAL BOARD ONLINE SUBMISSION

USER

Username
Password
 Remember me
Login

[Home](#) > [Editorial Board](#)

Editorial Board

Chief Editor

- [Mrs. Ervina Ahyudanari](#), Civil Engineering, Institut Teknologi Sepuluh Nopember, Indonesia ([Scopus h-index: 1](#), [Google Scholar h-index: 2](#))

NOTIFICATIONS

[View](#)
[Subscribe](#)

Members

- [Mr. Setiyo Gunawan](#), Department of Chemical Engineering, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 6](#), [Google Scholar h-index: 9](#))
- [Mr. Gamantyo Hendrantoro](#), Department of Electrical Engineering, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 3](#), [Google Scholar h-index: 5](#))
- [Mr. Sarwoko Mangkoedihardjo](#), Inviromental Engineering, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 2](#), [Google Scholar h-index: 6](#))
- [Mr. Mauridhi Hery Purnomo](#), Electrical Engineering, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 3](#), [Google Scholar h-index: 9](#))
- [Mr. Suhartono](#), Statistics, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 3](#), [Google Scholar h-index: 5](#))
- [Mr. Imam Robandi](#), Electrical Engineering, Institut Teknologi Sepuluh Nopember, Surabaya, Indonesia, ([Scopus h-index: 1](#))

JOURNAL CONTENT

Search
All
Search

Browse

[By Issue](#)
[By Author](#)
[By Title](#)
[Other Journals](#)

View my Stat: [Click Here](#)

This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

FONT SIZE

INFORMATION

[For Readers](#)
[For Authors](#)
[For Librarians](#)

IPTEK

Journal of Proceedings Series

HOME ABOUT LOGIN REGISTER SEARCH CURRENT ARCHIVES
ANNOUNCEMENTS EDITORIAL BOARD ONLINE SUBMISSION

USER

Username
Password
 Remember me
Login

NOTIFICATIONS

[View](#)
[Subscribe](#)

JOURNAL CONTENT

Search
All
Search

[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)[PDF](#)

Browse
[By Issue](#)
[By Author](#)
[By Title](#)
[Other Journals](#)

FONT SIZE

INFORMATION

[For Readers](#)
[For Authors](#)
[For Librarians](#)

[Home](#) > [Archives](#) > **Vol 1, No 1 (2014)**

Vol 1, No 1 (2014)

International Seminar on Applied Technology, Science, and Arts (APTECS) 2013

APTECS is an Annual International Seminar on Applied Technology, Science, and Arts. APTECS has been held by LPPM-ITS since 2009. Starting from the year of 2013, the 4th APTECS, there will be three main events, namely the International Conference, the Business Forum, and the Exhibition.

Table of Contents

Articles

[Development of a 'Fish Tail' Rudder to Improve a Ship's Maneuverability in Seaway](#)

Aries Sulisetyono

[Maximum Peak-Gain Margin 2DOF-IMC Tuning for a 2DOF-PID Filter Set Point Controller Under Parametric Uncertainty](#)

Nur Hidayah, Juwari Juwari, Renanto Handogo

[Design of Curriculum Matrix for Robotics Education Derived from Bloom's Taxonomy and Educational Curriculum of 2013](#)

Eko Henfri Binugroho, Endah Suryawati Ningrum, Dwi Kurnia Basuki, Adnan Rachmat Anom Besari

[Viscous-Resistance Calculation and Verification of Remotely Operated Inspection Submarine](#)

Ardi Nugroho Yulianto, I Ketut Suastika, Aries Sulisetyono

[Bioremoval of Chromium, Copper and Cadmium by Bacillus cereus in Simulated Electroplating Wastewater](#)

Yulinah Trihadiningrum

[An Investigation into Hybrid Catamaran Fishing Vessel: Combination of Diesel Engine, Sails and Solar Panels](#)

Pramudya Imawan Santosa, I Ketut Arya Priya Utama

[Synthesis of UiO-66 Using Solvothermal Method at High Temperature](#)

Ika Diah Rahmawati, Ratna Ediaty, Didik Prasetyoko

[On-line State Estimator for Three Phase Distribution Networks Displayed on Geographic Information System](#)

Indri Suryawati, Ontoseno Penangsang, Adi Suprijanto, Dimas Fajar U. P., Mat Sya'fin

[Impacts of River Groove Propagation on Irrigation Infrastructural Failures](#)

Kuntjoro Kuntjoro, Choirul Anwar, Didik Harijanto

[Steering System Kinematic and Steady-State Cornering Analyses of the ITS Electric Car](#)

Unggul Wasiwitono, Indra Sidarta, Agus Sigit Pramono, Sutikno Sutikno, Alief Wikarta

[The Rate of Turbulent Kinetic Energy Dissipation in a Turbulent Boundary layer on a Flat Plate](#)

Sutardi Sutardi

[The Influence of Burning Temperature of MIRHA On Mechanical Properties of Foamed Concrete](#)

Ridho Bayuaji

[System Application of Genetic Algorithm for Scheduling Optimization Study Using Java \(Case Study : Department of Computer System UNTAN\)](#)

Fatma Agus Setyaningsih

[Simulation of Direct Digital Synthesizer with LabView](#)

Elan Djaelani Suardja

[Technology Development of Kupang Processing with Dryer Machine Base on Expert System](#)

Dedin F Rosida, Dedid Cahya Happyanto

[Kinetics of Hg and Pb Removal in Aqueous Solution Using Coal Fly Ash Adsorbent](#)

- Eko Prasetyo Kuncoro, Mochammad Zakki Fahmi*
[Microstructures Behavior in Biomedical Co-Cr-Mo-C-Si-Mn Alloys Containing Nitrogen](#) PDF
- Alfirano Alfirano*
[New Concept of PQR-Coordinate on Power Transformation for Harmonics Reducing](#) PDF
- Indiarto Yuniatoro, Rudy Setiabudy, Ridwan Gunawan*
[The Effect of High Switching Frequency on Inverter Against Measurements of kWh-Meter](#) PDF
- Isdawimah Isdawimah, Rudy Setiabudy, Ridwan Gunawan*
[Analysis of Buttering Method on Mechanical Properties Welded Material Low Carbon Steel](#) PDF
- Gathot Dwi Winarto, Rivai Wardhani, Irsyadus Syarif*
[Vibration and Cylinder Chamber Pressure Characteristics of an Air Reciprocating Compressor](#) PDF
- Bambang Daryanto Wonoyudo, David A. Siregar*
[The Effect of Chemical Substance and Immersion Time to Tensile Strength of Bamboo Betung \(*Dendrocalamus asper*\) as Chemical Preservation Treatment](#) PDF
- Afif Rizqi Fattah, Ken Ninez Nurpramesti Prinindya, Hosta Ardhyana*
[Optimal Location of a Capacitor Bank in a Primary Feeder to Load up Linearly](#) PDF
- Hermagasantos Zein, Erwin Dermawan*
[Power of Regenerative Braking with Kinetic Energy Recovery System](#) PDF
- Mochamad Edoward Ramadhan, Harus Laksana Guntur*
[The Art and Sustainable Aspects of Natural Dyeing in KANAWIDA Hand Drawn Batik \(Green Batik\)](#) PDF
- July Hidayat, Fatmahwaty Fatmahwaty*
[Novel Hybrid Orthogonal Large Set Code Sequence for High Density Wireless Networks](#) PDF
- Nyoman Pramaita, P. L. Johnson*
[Novel Centralized Control Battery Operation, on Microgrids to Supply The Load Priority](#) PDF
- Hartono Budi Santoso, Wike Handini, Rudy Setiabudy, Budiyanto Budiyanto*
[Learning based on Virtual Class using combination of Second Life and Learning Managment System](#) PDF
- Firli Irfhamni, Indah Agustien Siradjuddin, Arik Kurniawati, Ari Kusumaningsih, Rima Triwahyuningrum*
[Physic Simulation Experiments using Augmented Reality](#) PDF
- Surya Sumpeno, Christyowidiasmoro Christyowidiasmoro*
[Performance of Anaerobic Reactor in Attached and Suspended Growth Mechanisms for the Removal of Tofu Wastewater](#) PDF
- Rosvita Tri Jullyanti, H. Purnobasuki, T. Nurhariyati, F. N. Rachman, N. I. Oktavitri*
[Analysis Characteristic of Province Travelling Intercity of AKDP Makassar-Parepare Route, South Sulawesi](#) PDF
- St. Maryam Hafram, Herman Parung, Tri Harianto, Muh. Isran Ramli*
[Investigation of Flow and Heat Transfer Characteristics in Two-Phase Flow Through Evaporator of Diffusion Absorption Refrigerator \(DAR\)](#) PDF
- Siti Masita Rakhmawati*
[Detection of Critical Situation of Longitudinal Vehicle Dynamics](#) PDF
- Widya Nila Velayati, Sebastien Varrier*
[A Robust Frequency Control Approach in PV-Diesel Hybrid Power System](#) PDF
- Heri Suryoatmojo, Adi Kurniawan, Feby Agung Pamuji, Nursalim ST MT, IGP Suta Wijaya, Herbert Innah*
[Assessment the Role of Sediment in the Sumber Brantas Rivers Watershed Affected by Agroforestry Activities](#) PDF
- Barlah Rumhayati, Hari Siswoyo, MH. Chusnuddin Nurochman*
[Study at the Bolted Joint Assembly with Slotted Hole](#) PDF
- Ramadhan Prasetya Utama, Alain Daidié*
[Augmented Reality Prototype to Introduce Gamelan Based on Web](#) PDF
- Avriyasendy Ramadiyan, Sari Wijayanti*
[Power Flow Control of Power Systems Using UPFC Based on Adaptive Neuro Fuzzy](#) PDF
- Agus Jamal, Ramadoni Syahputra*
[Distribution Network Efficiency Improvement Based on Fuzzy Multi-objective Method](#) PDF
- Ramadoni Syahputra, Imam Robandi, Mochamad Ashari*
[Crystal Growth of IRMOF-3 \(Isorecticular Metal-Organic Frameworks-3\) Synthesized using Solvothermal Method](#) PDF
- Pemta Tia Deka, Ratna Ediaty, Didik Prasetyoko*
[Utilization of Fertilizers for Improving The Process Rate of Organic Material Degradation in Anaerobic Reactor](#) PDF
- Adelia Anju Asmara, Agoes Soegianto, Trisnadi Widyaeksono Catur Putranto, Hairul Amin, Nur Indradewi Oktavitri*
[Database Integration Model for Automatic Identification System and Shipping Database In Real Time Traffic Monitoring](#) PDF
- Akhmad Maulidi, Trika Pitana, Ketut Buda Artana, A.A. Bagus Dinariyana, Muhammad Badrus Zaman, Agoes A. Masroeri, Ricky Randall Sembiring*
[Energy Efficiency Analysis of Trawlers \(Case Study: Indonesian's Trawler\)](#) PDF
- Alyuan Dasira, Jean Marc Laurens*
[Analysis of The Effect of Linear and Non-Linear Loads against The Quality of Power at](#) PDF

[The Power Converter](#)*Anicetus Damar Aji, Kusnadi Kusnadi*[Interactive Whiteboard and Instant Quiz for Multimedia Classroom Activity](#)

PDF

Ary Mazharuddin Shiddiqi, Royyana M. Ijtihadie, Emerson Eridiansyah Z, Baskoro Adi Pratomo, Tohari Ahmad, Waskhito Wibisono[Chemical Bonds Visualization using Particle Effect and Augmented Reality](#)

PDF

Christyowidiasmoro Christyowidiasmoro, Surya Sumpeno[The Alternative Use Of Water Hyacinth and Reed As Attached Growth Of Microbial In Waste Water Treatment](#)

PDF

Hery Purnobasuki, Nur Indradewi Oktavetri, Tri Nurhariyati, B. Saadah, Santini Ika Rafsanjani[Modelling and Analysis of the Dynamic Behavior of a Double Cylinder Inline 650cc Gasoline Engine with Crank Angle 0o for Rubber Mount](#)

PDF

Harus Laksana Guntur, Karina Yulia[The Erythemato-Squamous Dermatology Diseases Severity Determination using Self-Organizing Map](#)

PDF

Haryanto Haryanto, Miftahul Ulum, Diana Rahmawati Rahmawati, Koko Joni, Ahmad Ubaidillah, Riza Alfita, Lilik Anifah, Bain Khusnul Khotimah[Location Time of Power Quality Disturbances and Noise Using Morphology Gradient and Skeletonization in 3D](#)

PDF

I Gusti Ngurah Agung Dwijaya Saputra, Henry Wu, Wenhu Tang[Pattern of Biogas Production and Removal of Chemical Oxygen Demand in Semi Continues Hybrid Anaerobic Reactor](#)

PDF

Nur Indradewi Oktavetri, Agoes Soegianto, T. Rahman, Bidayatus Saadah, Deavy Trianingtyas[Three-Dimensional \(3D\) Reconstruction for Detecting Shape and Volume of Lung Cancer Nodules](#)

PDF

Rodiah Rodiah, Sarifuddin Madenda, Fitrianiingsih Fitrianiingsih[Thermal Performance of Apartment \(High-Rise\) in Surabaya with Precast Concrete for the Building Envelope](#)

PDF

Romanria Violina Mahardhika, Ima Defiana, V. Totok Noerwasito[Pretreatment of Sludge Milk Waste as Source Of Composting using Microbes](#)

PDF

S. R. Jullastuti, Rian Setya Budi, Taufiqurrusydi Taufiqurrusydi[Further Investigation on Building and Benchmarking A Low Power Embedded Cluster for Education](#)

PDF

Sritrusta Sukaridhoto, Achmad Subhan Khalilullah, Dadet Pramadihanto[Real Time Train Monitoring using Google Maps](#)

PDF

Supeno Djanali, Ary M. Shiddiqi, Hudan Studiawan, Henning T. Ciptaningtyas[Structural Damage Detection of A Steel-Truss Railway Bridge Using its Dynamic Characteristics](#)

PDF

T. Susanto, A. Budipriyanto[Android App for Information of Food Additives Contained in Packaged Foods](#)

PDF

Umi Sa'adah, Tita Karlita, Muchammad Arfian[The Application of Neural Network for Predicting Corroton Rate in Metal Pipe Installation](#)

PDF

Zulkifli Abdullah, Detak Yan Pratama, Dyah Sawitri, Doty Dewi Risanti[Aquaculture Water Quality Prediction using Smooth SVM](#)

PDF

Wijayanti Nurul Khotimah[The Effect of Furnace Temperature and Precursor Concentration Ratio to The Characteristics of Nanocomposite ZnO-Silica](#)

PDF

Iva Maula, Widiyastuti Widiyastuti, Tantular Nurtono, Fadlilatul Taufany, Siti Machmudah, Sugeng Winardi[An Efficient Method for the Production of Biodiesel from Rice Bran](#)

PDF

Siti Zullaikah, Yulia T. Rakhadima, M. Rachimoellah, Tri Widjaja, Sumarno Sumarno[Miniature and Low-Power Wireless Sensor Node Platform: State of the Art and Current Trends](#)

PDF

C. Bambang Dwi Kuncoro[Holistic Model for SMEs Growth Studies: A Conceptual Overview](#)

PDF

Johan K. Runtut, Budisantoso Wirjodirdjo, Iwan Vanany[Interior Batik Gallery Using Normal Mapping For Virtual Reality](#)

PDF

Ayung Candra Padmasari, Christyowidiasmoro Christyowidiasmoro, Mochamad Hariadi[Strength and Ductility of RC Columns Retrofitted by FRP under Cyclic Loading](#)

PDF

Tavio Tavio, Karmila Achmad, Parmo Parmo, Agus Sulistiawan[Characterization of A Directional Coupler Waveguides Five Layers based on A Variation of The Electric Field in Two Border Area](#)

PDF

Farida Wati, Ali Yunus Rohedi, Yono Hadi Pramono[An Optimization Model for Container Capacity in New Sorong-Papua Port](#)

PDF

Iwan Vanany, Duha Awaluddin Kurniatullah, Edi Jadmiko, Dody Hartanto, zulfiyah Musfiroh[Design of the Exterior & Interior Car Body for Soekarno-Hatta Airport Railing Service](#)

PDF

Agus Windharto[FMCW Radar Phase-Processing for Automotive Application](#)

PDF

Karlisa Priandana, Alex Coccia, Leo P. Lighthart[Development of a Microfluidic Device to Improve Microfiltration Process](#)

PDF

Achmad Bohyani, Philina Schmitz, Christina Laffarue

Achmad Ronyani, Philippe Schmitz, Christine Larrière Biofuel Produced from Nyamplung Oil Using Catalytic Cracking Process with Zn-HZSM-5 Catalyst	PDF
<i>Agus Budianto, Danawati Hari Prajitno, Kusno Budhikarjono, Achmad Roesyadi, Ratna Ediati</i>	
The Exterior and Driver Cabs of Locomotive CC300 Based on Integrated Digital Design	PDF
<i>Agus Windharto</i>	
Design Development of Food & Beverage Product Packaging for SMES co in Java and West Nusa Tenggara, Economic Corridor.	PDF
<i>Agus Windharto</i>	
Agro-industrial Development in Lamongan District, East Java, Indonesia	PDF
<i>Ajeng Nugrahaning Dewanti, Jayant Kumar Routray, Rima Dewi</i>	
Modelling Back-to-Back Converter with Average Model in Wind Power System Using DFIG	PDF
<i>Anisa Harumwidiah, Mochamad Ashari, Dedet Candra Riawan</i>	
Design and Implementation of Photovoltaic Single Stage Inverter Connected to Grid	PDF
<i>Bayu Prasetyo, Mochamad Ashari, Dedet Candra Riawan</i>	
Development of Supply Chain Risks Interrelationships Model using Interpretive Structural Modeling and Analytical Network Process	PDF
<i>Chatarina Dian Indrawati, Putu Dana Karningsih, Iwan Vanany</i>	
Scratch Area Effect in Coating to Protection Current Needing in ICCP System for AISI 1045 Steel in Sea Water Environment	PDF
<i>Dewanti Dewanti, Tubagus Noor Rohmannudin, Sigit Tri Wicaksono</i>	
The Design Process for Entrapping Limonin and Naringin in Siam Juice by Cyclodextrin	PDF
<i>Dian Fajarika, Erliza Noor</i>	
Mp Tuning for Internal Model Control 2x2 Multi Input Multi Output (MIMO) System	PDF
<i>Dinny Winda Astuti, Juwari Juwari, Renanto Handogo</i>	
Implementation of Social Networking Application as a Tool for English Language Learning in Vocational and Boarding School	PDF
<i>Eka Widhi Yunarso, Pikir Wisnu Wijayanto, Ismail Ismail</i>	
Vulnerability Assessment of Reinforced Concrete Building Subjected to Seismic Loads Using Pushover Analysis	PDF
<i>Endah Wahyuni, Data Iranata, Heppy Kristijanto</i>	
Energy Estimation on BLDC Electric Vehicle using MATLAB	PDF
<i>Hasnira Hasnira, Didi Istarti</i>	
Design and development of Web-Based Information System for The Batik Industry	PDF
<i>Indah Soesanti</i>	
An Electronic Traceability System for an Indonesian Fresh Fruit Supply Chain	PDF
<i>Iwan Vanany, Kuntoro Boga Andri, Ronny Mardiyanto, Niniek Fajar Puspita, Wiwik Heny Winarsih</i>	
Design and Implementation of Axial Flux Induction Motor Single Stator - Single Rotor for Electric Vehicle Application	PDF
<i>Mochamad Ashari, Heri Suryoatmojo, Dedet Candra Riawan, Ronny Mardiyanto, D Fahmi, S Hidayat, K B Adam</i>	
Shear Behavior of Joint The Partial Prestressed Concrete Beam-Column Reinforced Concrete of Ductile Frame Structure Building In a Scure Residents and for Settlement Environment	PDF
<i>Made D Astawa, IGP Raka, Tawio Tawio</i>	
Maximum Crack Width Prediction in Deck Slab Concrete Structure	PDF
<i>Nawir Rasidi</i>	
Construction the Statistics Distributions for Characterizing the Transfer Factors of Metals from Soil to Plant (TFsp) Using Bayesian Method	PDF
<i>Pratnya Paramitha Oktaviana, Marie-Pierre Etienne</i>	
Stability Phenotypic Characters and The Scent of Gama Melon Parfum Cultivar	PDF
<i>Sigit Dwi Maryanto, Rini Etika Ranis, Budi Setiadi Daryono</i>	
Test Of Bio-Activator Model with Natural Zeolite from South Sulawesi As Filter Media and Adsorbents Heavy Metal Pb, Ni, and Cu	PDF
<i>Sukmasari Sukma Antaria, Mary Selintung, Muh Saleh Pallu, Mukhsan Putra Hatta</i>	
Go East Java : A Mobile Application For Tourist Guides In East Java	PDF
<i>Umi Sa'adah, Imam Mustafa Kamal, Fawaati Tsabita, Vickrilia Yulia Ekaputri</i>	
Power Management of A Microgrid with A Distributed Energy Storage in Grid Connected and Islanded Modes	PDF
<i>Wike Handini, Hartono Budi Santoso, Rudy Setiabudy, Eko Adhi Setiawan</i>	
Utilization of Rice Straw Waste in The Production of Crude Cellulase by Aspergillus Niger for Biodeingking Processes	PDF
<i>Yanty Maryanty, Kristina Widjayanti, Sri Rulianah, Meiliefiana Meiliefiana, Windra Putri Juwita</i>	
Phenotypic Characters Stability of Melodi Gama-3 Melon (Cucumis melo L.) Cultivar in Rainy Season Based on Multilocation Test	PDF
<i>Budi Setiadi Daryono, Rizko Hadi, Yasir Sidiq, Sigit Dwi Maryanto</i>	
The Use of Matrix Heat Pipe as Photovoltaic Cooler	PDF
<i>Rahmat Subarkah, Tatun Hayatun Nufus, Rahmat A Setiawan, Achmad Subakri, Wisnu Tri Nur Kahfi, Try Laksono Prasetyo</i>	
Experimental Characterization of A Load Sensor Based on Singlemode - Multimode -	PDF

[Singlemode \(SMS\) Fiber Structure with A Variation of The Number of Bends](#)

Rionda Bramanta Kuntaraco, Agus Muhamad Hatta, Sekartedjo Koentjoro, Catur Arif Prastyanto, Insrasurya Budisatria Mochtar

[PDF](#)[Optimization of Reaction Conditions for Synthesis of MOF-5 using Solvothermal Method](#)

Tri Ana Mulyati, Ratna Edianti, Muhammad Nadjib

[PDF](#)[Subcritical Water Extraction of Phenolic Compounds from Moringa Oleifera Leaf](#)

Siti Zullaikah, Irfan Saputra, Ghuzrina Prihandini, M. Rachimoellah

[PDF](#)[Medical Breakthrough of Anthropometric Methods as Basis for 3D Digital Modelling of Indonesian Female Facial Type \(Descriptive-analytic-applied Study\).](#)

Ulfah Elfiah, M. R. Hutagalung, D. S. Perdanakusuma, Phill T Koesbandriati, Agus Windharto

[PDF](#)[Development of Wireless Sensor Network for Monitoring Air Temperature and Soil Moisture on Crops](#)

Wulandari Wulandari

[PDF](#)[Design and Implementation of Inventory Domain for Enterprise Resource Planning Using SOA and Workflow Approach](#)

Dwi Sunaryono, Adhatus Solichah Ahmadiyah, Riyanarto Sarno, Riswandy Setiaputra G

[PDF](#)[Analysis of Ergonomics Risk Factors and Manual Material Handling Assessing Alternative Using Cost Benefit Methods](#)

Eko Nurmianto, Udisubakti Ciptomulyono

[PDF](#)[Javanese-Indonesian Female Facial Expression \(JIFFE-3D\) Based on 3D Marker](#)

Muhtadin Muhtadin, Surya Sumpeno, Hosyi'ah Rusdiana

[PDF](#)[Female Body Anthropometric Variation and Breakthrough in Anthropology for Digital Modelling](#)

Badriatut Dini, M. R. Hutagalung, D. S. Perdanakusuma, Phill T Koesbandriati, Agus Windharto

View my Stat: [Click Here](#)

This work is licensed under a [Creative Commons Attribution-ShareAlike 4.0 International License](#).

Biofuel Produced from Nyamplung Oil Using Catalytic Cracking Process with Zn-HZSM-5 Catalyst

Agus Budianto¹, Danawati Hari Parjitno¹, Kusno Budhikarjono¹, Achmad Roesyadi¹, and Ratna Ediati²

Abstract—Indonesia Presidential Regulation No. 5/2006 on National Energy Policy suggests that the government should speed up the implementation of the use of alternative energy or fuel substitution. Biofuel synthesis is one way to overcome the shortage of energy and reduce global warming due to the use of fossil fuel. Biofuel can be produced from a variety of vegetable oil. Beside palm oil, nyamplung oil can be used to produce biofuel. The technically main obstacle in producing biofuel is the availability of the catalyst. The availability catalyst are only imported and expensive. Researchers have tried to engineer a new type of catalyst that complete the weakness of zeolite based catalyst. The study was conducted through experimental approaches, testing and observations and conducted the correlation of experiment variables with the quality of the resulted catalyst. The experiment was done by synthesizing catalyst and testing it to produce biofuel from nyamplung oil. The focus of the research is directed to the effect of operating variables on the composition of the resulted biofuel and obtain catalyst performance condition and optimum condition to produce biofuel in the fixed bed reactor. The resulted catalyst can change the nyamplung oil into biofuel. Biofuel from nyamplung oil cracking process showed that the composition is biogasoline, biokerosene and biodiesel. Biodiesel fraction is the highest fraction of the biofuel produced. The highest percentage of biodiesel at a temperature of 400°C was 60%, while the lowest percentage of biodiesel at a temperature of 300°C was 48%. Products density was in the range of 0.81 to 0.86 g/ml. The highest density occurred at a reactor temperature of 300 °C was 0.86g/ml. The higher the nitrogen gas flow rate the more the biodiesel formed. At a temperature of 300°C and a nitrogen flow rate of 100 ml/min, the composition solar achieved was 60%.

Keywords— Biofuel, Cracking, Catalyst, Nyamplung Oil, and Zeolites.

I. INTRODUCTION

In 2006, the Indonesian government has issued a policy that mandates a policy of national energy diversification. Presidential Decree No.5/2006 on National Energy Policy. This regulation states that the government should speed up the implementation of the use of alternative energy or fuel substitution in order to reduce fuel subsidy. Fuel used by the transport sector is the biggest consumption of the energy mix, so as to improve fuel security of supply in order to achieve a balance of energy mix by 2025. On the other hand depletion of world oil reserves and increasing environmental concerns pose a great demand to find a replacement for alternative sources of petroleum based fuel, including diesel and gasoline fuel (Leung et al, 2010).

Many scientists began researching to find a new kind of energy that is cheap, easy and environmentally friendly to replace energy sources that are available now, namely the use of vegetable oil. Vegetable oil which is converted into biodiesel by esterification and transesterification processes (Leung et al, 2010; Bhale, 2009, Demirbas, 2003; Budianto, et al, 2003, Kansedo et al, 2008) produces alkyl ester biodiesel. The completion of the characteristic of alkyl ester combustion was done by forming ozonida biodiesel (Bismo, 2005; Budianto, 2009). Vegetable oil can also be converted to biofuel by

cracking to produce the broader product, i.e., biofuel (Dandik et al., 1980; Chang, 1983; Bhatia, et al., 1999; Farouq et al., 2004; Charusiri, & Vitidsant, 2005; Masuda et al., 2001; Thiam, 2009; Nurjannah et al, 2009a). Biofuel has advantages compared with alkyl ester biodiesel. The advantages of biofuel is that the product is liquid fuel with chemical components similar to those in conventional diesel oil (Dykstra. et al, 1988; Adjaye, et al, 1995).

Biofuel can be produced from a variety of plant and animal oil, but it is very interesting if the oil is an Indonesia's distinctive plant such as nyamplung. Nyamplung advantage as a raw material of biofuel is the seed has high yield, up to 74 %, and in the interests of its utilization, it does not compete with food. Several advantages in terms of the prospect of nyamplung development and other uses are nyamplung plant grows and spread naturally evenly in Indonesia; it easily regenerates and fruits throughout the year showed a highly survival power of the environment; a crop plant which is relatively easily cultivated either type (monoculture) or mixed forest (mixed-forest); it is suitable in drier climates; almost all parts of the the plant are useful and it produces a variety of products that has economic value; stand of nyamplung forest serves as a wind breaker for agricultural crops and conservation of coastal border, and the utilization of nyamplung biofuel reduces the use of forest trees for firewood; seed productivity is higher than that of other types of plant. Jatropha, palm and nyamplung produce seed of 5 tonnes/ha, 6 tonnes/ha and 20 tonnes/ha respectively. (PRESS RELEASE Number: S. 428/II/PIK-1/2008, Ministry of Forestry Republic of Indonesia)

Nyamplung oil is one of the alternatively potential raw materials to produce biofuel as a substitution of gasoline, kerosene and diesel because it is potential for the

¹Agus Budianto, Danawati Hari Parjitno, Kusno Budhikarjono, and Achmad Roesyadi are with Departement of Chemical Engineering, Faculty of Industrial Technology, Institut Teknologi Sepuluh Nopember, Surabaya, 60111, Indonesia. E-mail: budi_2050@yahoo.com.

²Ratna Ediati is with Departement of Chemistry, Faculty of Mathematics and Science, Institut Teknologi Sepuluh Nopember, Surabaya, 60111, Indonesia.

development of nyamplung oil. This is supported by the fact that nyamplung cultivation does not require high investment. Potential availability of land for the development of nyamplung plants spread throughout Indonesia. When all of the needs of the biofuel were supplied by nyamplung, it will be needed 720,000 kilo liters of biodiesel, equivalent to 5.1 million tonnes of nyamplung seed, assuming that 2.5 kg of the seeds will produce 1 liter nyamplung oil. Thus it would need a minimum area of nyamplung crops of 254,000 acres in 2025. With the same pattern with the economic analysis study on the construction of Public Plantation Forest (HTR) which states that it takes 1 worker for 1 ha. Thus nyamplung cultivation area of 254 thousand hectares will be able to absorb 254 thousand workers. (ibid)

Production of biofuel from plant oil such as palm oil using zeolite as catalyst in the cracking process has been widely studied (Nurjannah, 2009a; Twaiq et al 1999; Twaiq et al., 2003; Twaiq et al., 2004; Ooi et al., 2003, Ooi et al.2004a; Ooi et al. 2004b; Nurjannah et al., 2009). HZSM-5 zeolite and its modification using a steering metal such as Cu, Ni, Zn, Pd, Au and Pt have properties and good performance in hydrocracking process (Budianto et al 2010, Budianto et al 2011, Budianto et al 2012, Nurjannah et al, 2009a). Zn-HZSM-5 is highly recommended for palm oil cracking because it has the highest yield for gasoline (Roesyadi et al, 2012). The modified catalysts are very good for palm oil cracking process, but the catalysts have not been tested for catalytic cracking of nyamplung oil to produce biofuel. The research team estimated that Zn-HZSM-5 catalyst is very interesting and it can be used for catalytic cracking process of nyamplung oil to produce biofuel, where the operating condition of the process still needs to be studied further. Although it is triglyceride oil but the composition of fatty acids is different, so it is interesting to be studied.

A. Research Objectives

The purpose of this research is to study the operating condition of catalyst preparation of Zn-HZSM-5 and to determine the characteristics of the resulted catalyst and cracking reaction operating condition of nyamplung oil converted into biofuel with the yield of biogasoline, biokerosene and biodiesel. Additionally, the purpose of this research is to study the effect of feed flow rate, temperature, catalyst composition of nyamplung oil cracking reaction on the selectivity of biofuel produced.

B. Literature Study

Biofuel is liquid or gaseous fuel that can be produced from biomass or substrate of bioresource (Stocker, 2008). Biofuel offers a number of advantages over fossil fuel in terms of (a) the availability of renewable resources, (b) represents the CO₂ cycle in the combustion, (c) green (d) biodegradable and sustainable (Puppan, 2002). In recent years, research on biofuel has been done a lot, such as the use of various types of catalyst for biofuel products (Farouq et al, 2004, Chewand Bhatia, 2008), studies of the optimization of the reactor used (Tamunaidu and Bhatia, 2007). Kinetics of cracking oleic acid to produce biofuel (Nurjannah et al, 2010), the use of composite catalyst and deactivation studies on palm oil cracking process to produce biofuel

(Bhatia et al, 2009). Hydrocracking of used oil can also be processed into biofuel (Bezergianni and Kalogianni, 2009).

The increasing of interest in producing biofuel is caused by the depletion of fossil fuel. Environmental pollution is also a major factor to look for alternative energy sources. Today, 86% of world energy consumption and nearly 100% of the energy needed in the transport sector is fulfilled by fossil fuel (Dorian et al, 2006). Since the world's oil reserve has begun gradually depleted, it is important to develop a suitable long-term strategy and based on the utilization of renewable fuel, it will replace fossil fuel gradually (Westermann et al, 2007). Palm oil has attracted the attention of researchers to develop environmentally friendly products and high-quality fuel, free of nitrogen and sulfur (Tamunaidu, 2006). Thus, nyamplung oil is expected to give higher quality than palm oil.

Nyamplung oil is vegetable oil. Oil is a general term for all organic liquid that are not soluble/mixed in water. Vegetable oil has long hydrocarbon chains that are similar to petroleum. Because of the similarity of the hydrocarbon chain, nyamplung oil can be used as biofuel. Therefore, petroleum cracking process can be applied to the manufacture of biofuel from vegetable oil (Nurjannah et al, 2010).

II. METHOD

Materials used for this study are divided into two groups. The first group is materials for making synthetic Zn-HZSM-5 catalyst: water glass, alum/Al₂(SO₄)₃.18H₂O, H₂SO₄, HCl, NaOH, NH₄Cl, Na SiO₄, H₂ gas and Zn Chloride. The second group is materials for cracking N₂ gas, nyamplung oil and seed.

The research equipments used to produce catalyst are autoclave and furnace equipped with thermocouple and temperature indicator, stainless steel hose, thermometer, hotplate, stirrer, micro bed reactor with high pressure, stative and clamp. While the characteristics of the catalyst test were conducted by Brunauer Emmett Teller (BET), Atomic Absorption Spectroscopy (AAS), and Scanning Electron Microscope (SEM). Equipment used in nyamplung oil cracking process establish biofuel is presented in Figure 1.

This study include:

The preparation stage of basic catalyst of synthetic Zn-HZSM-5 was the process of making synthetic zeolite catalyst which was done in two steps, i.e. synthesis and characterization of catalyst. In synthesis step, the process of making synthetic zeolite catalyst in an autoclave reactor and the results are expected to form NaZSM-5 and continued with the process of change into Zn-HZSM-5. In the second step, the catalyst was characterized to obtain the ratio of Si/Al, surface area and pore volume (porosity). Catalyst activation process was then conducted with impregnation of zinc metal.

The stage of nyamplung oil catalytic cracking process in the fixed bed micro-reactor gas phase was conducted at equilibrium temperature at a pressure of 1 atm. Cracking products were analyzed by gas chromatography FID column carbowax types of 20 meter. Analysis of the density was done by pycnometer.

III. RESULT AND DISCUSSION

A. Determination of the composition of biofuel

The resulted catalyst was tested in a fixed bed reactor at various temperatures to convert nyamplung oil into biofuel. The resulted products, biofuel, were analyzed using gas chromatography equipment (GC). By comparing the chromatogram of biofuel against the chromatogram of gasoline, diesel and kerosene, it will be obtained commercially produced biofuel composition. Figure 2, Figure 3 and Figure 4, are chromatograms using GC for commercially gasoline, kerosene and diesel fuel.

Figure 2, 3 and 4 were used to calculate the composition of biofuel based on its retention time. Retention time is between 0-17, 17-35 and 35-60 for gasoline, kerosene and diesel respectively. The chromatograms using GC for biofuels from nyamplung oil can be seen in Figure 5, 6 and 7.

By comparing the biofuel retention time data with the retention time of commercial gasoline, kerosene and diesel, it was obtained biofuel product composition as shown in Figure 8. Figure 8 shows that the highest liquid biofuel composition is biodiesel and the lowest composition is biogasoline. In the temperature range of 300-400°C, it shows that the higher the temperature the higher the composition of biodiesel, but the higher the temperature the lower the composition of biokerosene.

B. Effect of nitrogen flowrate

Nitrogen gas is used to push the vapor of nyamplung oil feed to the reactor. The nitrogen flow rate affects the composition of the resulted product. In Figure 9, it can be seen that the higher the nitrogen gas flow rate the higher the composition of biodiesel, but the higher the nitrogen gas flow rate the lower the compositions of both biokerosene and biogasoline.

IV. CONCLUSION

From the research that has been done a few conclusions can be drawn: Biofuel from nyamplung oil cracking process showed that the composition was biogasoline, biokerosene and biodiesel. The Results of the chromatogram of biofuel from nyamplung oil using GC equipment showed that the highest percentage of biodiesel at a temperature of 400°C was 60%, while the lowest percentage of diesel fuel at a temperature of 300°C was 48%. Products density was 0.81 to 0.86 g/ml. The highest density occurred at a reactor temperature of 300 °C was 0.86 g/ml. The higher the nitrogen gas flow rate the more the biodiesel formed. At a temperature of 300°C and a nitrogen flow rate of 100 ml/min, the composition biodiesel achieved was 60%.

ACKNOWLEDGEMENT

Thanks to the Higher Education through DP2M and DIPA ITS in 2013 that financed this research.

REFERENCES

- [1]. Bhatia S, Zabidi, N. Twaiq, A, and Farouq, A., (1999), "Catalytic Conversion of Minyak sawit to Hydrocarbons: Performance of Various Zeolite Catalyst", *Ind. Eng. Chem. Res.*, 38(9), hal. 3230-3237.
- [2]. Bhatia S, Mohamed, A.R., Noor A.A.S., (2009), "Composites As Perengkahan Catalyst In The Production Of Biofuel From Palm Oil: Deactivation Studies", *Chemical Engineering Journal* 155, hal. 347-354.
- [3]. Bezegegianni, S., and Kalogianni, (2009), *Hydrocracking of used cooking oil for biofuel Production*, *Bioresource Technology* 100, hal. 3927-3932.
- [4]. Budianto, A., Widiyanto A., dan Maghfiroh A., (2003), "Pembuatan Biodiesel dari Crude Palm Oil (CPO) dengan Proses Esterifikasi dengan Kondisi Basa", *Prosiding Seminar Nasional Rekayasa Kimia Dan Proses 2003* ISSN:1411-4216, Hal. F.3.1 - F.3.7
- [5]. Budianto, A., Purwanti E., Marta M., dan Retta D.M., (2005), "Pengaruh Suhu Konversi Terhadap Proses Konversi Metana Dengan Katalis Zeolit Termodifikasi", *Jurnal IPTEK, Media Komunikasi Teknologi*, Volume 8 no 3 Mei 2005, ISSN No 1411-7010, hal. 111 - 122.
- [6]. Budianto, A. (2009), "Ozonasi Minyak Super Olein dalam Catalized Bed Reaktor menjadi Ozonida Criegee sebagai Bahan Bakar Diesel Alternatif Bermutu tinggi", *Laporan PHB, ITATS*.
- [7]. Bhale P. V., Nishikant V. Deshpande, Shashikant B. Thombre, (2009), "Improving the low temperature properties of biodiesel fuel", *Renewable Energy* 34 (2009) 794-800
- [8]. Bismo, S., (2005), "Sintesis Biodiesel Dengan Teknik Ozonasi: Ozonolisis Etil Ester Minyak Sawit Sebagai Suatu Bahan Bakar Mesin Diesel Alternative", *Jurnal Teknik Kimia Indonesia* vol 4 no 1. april 2005, hal 175- 182.
- [9]. Charusiri, W. dan Vitidsant, T., (2005), "Kinetic Study of Used Vegetable Oil to Liquid Fuel over Sulfated Zirconia", *J. Energy & Fuel*, 19, 1783-1789.
- [10]. Chang, C.D. (1983), "Hydrocarbon from Methanol". *Catalyst Science Engineering*, hal. 25.
- [11]. Chew, T.L dan Bhatia S. (2008), "Catalytic Processes Towards The Production Of Biofuel In A Palm Oil And Oil Palm Biomass-Based Biorefinery". *Bioresource Technology* 99, hal.7911-7922
- [12]. Dandik L, Askoy HA, Erdem-Senatarlar A. (1980), "Catalytic Conversion of Used Oil to Hydrokarbon Fuel In Fractionating Pyrolysis Reactor", *Energy Fuel* 12, hal. 1148-1152.
- [13]. Demirbas A. (2003), "Biodiesel fuel from vegetable oil via catalytic and non-catalytic supercritical alcohol transesterifications and other methods: a survey", *Energy Conversion and Management* 44 (2003) 2093-2109
- [14]. Farouq A., Twaiq A., Mohamad R., Bhatia S., (2004). *Performance of Composite In Minyak Sawit For The Production of Liquid Fuel And Chemicals*. *Fuel Processing Technology*, 85, 1283-1300.
- [15]. Gerpen V.J., B.Shanks, D. Clements, G. Knothe, and R. Pruszko (2004), *Biodiesel Production Technology*, National Renewable Energy Laboratory, 1617 Cole Boulevard, Golden, Colorado 80401-3393 303-275-3000
- [16]. Gosselink, J.A.R. van Veen, in: B. Delmon, G.F. Froment (Eds.), (1999), "Catalyst Deactivation", Elsevier, Amsterdam, 1999, hal. 3-16.
- [17]. Holum J. (1990), "Fundamentals of General Organic and Biological Chemistry", 4th ed., John Wiley & Sons. New York
- [18]. Hui, Y. H. (1996), "Bailey's Industrial Oil and Fat Products": *Industrial and Consumer Non edible products from Oil and Fats*, vol 5, 5th ed, John Wiley & Sons, New York
- [19]. Kandedo J, Lee, K.T., and Bhatia, S., (2008). *Biodiesel Production From Palm Oil Via Heterogeneous Transesterification*, *Biomass And Bioenergy* 33, hal. 271 - 276.
- [20]. Ketaren, S. (1986), *Pengantar Teknologi Minyak dan Lemak Pangan*, UI Press Jakarta
- [21]. Leung D.Y.C, Xuan Wu, M.K.H. Leung, (2010), "A review on biodiesel production using catalyzed transesterification", *Applied Energy* 87 (2010) 1083-1095
- [22]. Liu H, H. Zao, X. Gao, J. Ma, (2007), "A Novel FCC Catalyst Synthesized Via In Situ Overgrowth of NaY Zeolite on Kaolin Microspheres For Maximizing Propylene Yield". *Catal. Today* 125, hal 163-168.
- [23]. Masuda, T., Kondo, Y., Miwa, M., Shimotori, T., Mukai, S.R., Hashimoto, K., Takano, M., Kawasaki, S. and Yoshida, S., (2001), "Recovery of useful hydrocarbons from palm oil waste using ZrO Support-ting FeOOH catalys", *Chemical Engineering Science*, 56, hal. 897-904
- [24]. Nurjannah, Irmawati, Roesyadi, A, Danawati (2009a) "Perengkahan Katalitik Minyak Sawit untuk Menghasilkan Biofuel" *Prosiding Seminar Nasional Waste Based Energy And Chemicals*, Department of Chemical Engineering, Industrial Technology Faculty UPN "VETERAN" EAST JAVA.
- [25]. Nurjannah, Irmawati, Roesyadi, A, Danawati, (2009b) "Perengkahan Katalitik Minyak Sawit Menjadi Biofuel

Menggunakan Katalis HZSM-5 dengan Impregnasi Logam” Prosiding Seminar nasional Thermofluid, Universitas Gajah Mada Yogyakarta, 2009

- [26]. Nurjannah, Roesyadi, A, Danawati, “Perengkahan Minyak Sawit dan Metil Ester Menggunakan Katalis HZSM-5 nntuk Menghasilkan Biofuel” Prosiding Seminar Teknologi Industri FTI ITS, 2009c.
- [27]. Ooi, Twaiq,A., Zakaria, R., Mohamed, A.R., Bhatia, S., Biofuel Production From Catalytic Cracking Of Minyak Sawit, Energy Sources 25 (2003) 859–869.
- [28]. Ooi, Zakaria, R., Mohamed, A.R., Bhatia, S., Catalytic Conversion Of Palm Oi Based Fatty Acid Mixture To Liquid Fuel, Biomass and Bioenergy 27 (2004) 477-484.
- [29]. Ooi, Zakaria, R., Mohamed, A.R., Bhatia, S., (2004), “Hydrothermal Stability And Catalytic Activity Of Mesoporous Aluminum-Containing SBA-15”, Catal.Commun.5, hal.441–445.
- [30]. Rautiainen,E, Pimental R, Ludvig M, and Pouwels C, (2009), Deactivation of ZSM-5 Additives In Laboratory For Realistic Testing, Catalysis Today 140, hal. 179–186
- [31]. Stocker, M., 2008. Biofuel and Biomass-to-Liquid Fuel In The Biorefinery: CatalyticConversion of Lignocellulosic Biomass Using Porous Materials. Angew. Chem. Int.Ed. 47, 9200–9211.

- [32]. Tamunaidu, P., 2006. Biofuel Production From Crude Palm Oil and Used Palm OilUsing a Transport Riser Catalytic Reactor, Master thesis, Universiti SainsMalaysia, Malaysia.
- [33]. Tamunaidu P., and S Bhatia et al., 2007, Catalytic Cracking Of Palm Oil For The Production Of Biofuel: Optimization Studies, Bioresource Technology 98 (2007) 3593–3601
- [34]. Twaiq, A., Zabidi, N.A.M., Bhatia, S., Catalytic Conversion of Palm Oil To Hydrocarbons: Performance of Various Zeolite Catalyst, Ind. Eng. Chem. Res. 38 (1999) 3230–3237.
- [35]. Twaiq, A. Mohamed, R. Bhatia, S. “ Liquid Hydrocarbon Fuel From Palm Oil By Catalytic Cracking Over Aluminosilicate Mesoporous Catalyst With Various Si/Al Ratios, Micropor. Mesopor.Mater. 64 (2003) 95–107.
- [36]. Twaiq, Mohamed, A.R., Bhatia, S., “Performance of Composite Catalyst In Palm Oil Cracking For The Production of Liquid Fuel And Chemicals”, Fuel Process Technol. 85 (2004) 1283–1300.
- [37]. Zhu H, Liu, Z. Kong, D., Wang, Y. Yuan, X., dan Xie, Z., (2009), “Synthesis of ZSM-5 With Intracrystal Mesopores By Polyvinyl Butyral Templating Method”, Journal of Colloid and Interface Science, Volume 331, Issue 2, 15 March 2009, Hal.s 432-438.

Figure 1. Equipment of vegetable oil cracking process

Figure 2. Chromatogram using GC for commercial gasoline

Figure 3. Chromatogram using GC for commercial kerosene

Figure 4. Chromatogram using GC for commercial biodiesel

Figure 5. Chromatogram using GC for biofuel from nyamplung oil at a temperature of 300°C

Figure 6. Chromatogram using GC for biofuel from nyamplung oil at a temperature of 350°C

Figure 7. Chromatogram using GC for biofuel from nyamplung oil at a temperature of 400°C

Figure 8. The effect of reactor temperature on the composition of the resulted biofuel

Figure 9. The effect of nitrogen gas flow rate on the composition of biofuel at 300°C