

24th Regional Symposium on Chemical Engineering (RSCE 2017)

MATEC Web of Conferences Volume 156 (2018)

Semarang, Indonesia
15 – 16 November 2017

Editors:

**A.C. Kumoro
Hadiyanto
S.A. Roces
L. Yung
X. Rong**

**A.W. Lothongkum
M.T. Phong
M.A. Hussain
W.R.W. Daud
P.T.S. Nam**

ISBN: 978-1-5108-5976-0

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

This work is licensed under a Creative Commons Attribution license:
<http://creativecommons.org/licenses/by/2.0/>

You are free to:

Share – copy and redistribute the material in any medium or format.

Adapt – remix, transform, and build upon the material for any purpose, even commercial.

The licensor cannot revoke these freedoms as long as you follow the license terms.

Under the following terms:

You must give appropriate credit, provide a link to the license, and indicate if changes were made.

You may do so in any reasonable manner, but not in any way that suggests the licensor endorses you or your use. The copyright is retained by the corresponding authors.

Printed by Curran Associates, Inc. (2018)

For additional information, please contact EDP Sciences – Web of Conferences
at the address below.

EDP Sciences – Web of Conferences
17, Avenue du Hoggar
Parc d'Activité de Courtabœuf
BP 112
F-91944 Les Ulis Cedex A
France

Phone: +33 (0) 1 69 18 75 75

Fax: +33 (0) 1 69 28 84 91

contact-edps@webofconferences.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

TABLE OF CONTENTS

BIOCONVERSION STUDIES OF METHYL LAURATE TO DODECANEDIOIC ACID USING A WILD-TYPE OF CANDIDA TROPICALIS	1
<i>Akmalina Rifkah, Purwadi Ronny, Sitompul Johnner</i>	
PREPARATION OF SIMVASTATIN HYDROGEL THROUGH ARGININE ADDITION FOR DRUG DELIVERY SYSTEM	7
<i>Rosyida Niswati Fathmah, Ariyanto Teguh, Pudyani Pinandi Sri, Ana Ika Dewi</i>	
PRETREATMENT OF STARCH-FREE SUGAR PALM TRUNK (ARENCA PINNATA) TO ENHANCE SACCHARIFICATION IN BIOETHANOL PRODUCTION	11
<i>Kusmiyati, Maryanto Duwi, Sonifa Ringga, Aji Kurniawan Sabda, Hadiyanto H.</i>	
OPTIMIZATION OF THE FERMENTATION TIME AND BACTERIA CELL CONCENTRATION IN THE STARTER CULTURE FOR CYANIDE ACID REMOVAL FROM WILD CASSAVA (MANIHOT GLAZIOVII)	17
<i>Hawashi Mohamed, Surya Ningsih Tika, Bias Tri Cahyani Sekar, Tri Widjaja Kuswandi, Gunawan Setiyo</i>	
THE EFFECT OF ALCOHOL ON BEAD PERFORMANCE OF ENCAPSULATED IRON USING DEACETYLATED GLUCOMANNAN	22
<i>Wardhani Dyah H., Cahyono Heri</i>	
PERFORMANCE COMPARISON OF COMMERCIAL ENZYMES FOR THE SYNTHESIS OF GLUCOSAMINE BY CHITOSAN HYDROLYSIS IN THE PRESENCE OF SURFACTANT	27
<i>Rokhati Nur, Susanto Heru, Istirokhatun Titik, Purwono, Pramudono Bambang</i>	
POLYVINYL ALCOHOL (PVA) PARTIALLY HYDROLYZED ADDITION IN SYNTHESIS OF NATURAL HYDROGEL CARBOXYMETHYL CELLULOSE (CMC) BASED FROM WATER HYACINTH	31
<i>Handaya Saputra Asep, Huda Apriliana Nadia</i>	
EFFECT OF BIODIESEL CONCENTRATION ON CORROSION OF CARBON STEEL BY SERRATIA MARCESCENS	37
<i>Pusparizkita Yustina M, Setiadi Tjandra, Harimawan Ardiyan</i>	
ENZYMATIC HYDROLYSIS OF BITTER CASSAVA AND GADUNG STARCHES WITH DIFFERENT COMPOSITIONS AT LOW TEMPERATURE	44
<i>Hargono Hargono, Cahyo Kumoro Andri, Jos Bakti</i>	
CELLULASE ENZYME PRODUCTION FROM RICE STRAW USING SOLID STATE FERMENTATION AND FUNGI ASPERGILLUS NIGER ITBCC L74	48
<i>Maftukhah Siti, Abdullah Abdullah</i>	
TAILORING PROPERTIES OF ACIDIC TYPES OF NATURAL DEEP EUTECTICS SOLVENTS (NADES): ENHANCED SOLUBILITY OF CURCUMINOIDS FROM CURCUMA ZEODARIA	55
<i>Rachmaniah Orchidea, Jumiati Fazriyah Lailatul, Hesti Seftiyani Nurul, Rachimoellah M.</i>	
THE EFFECT OF GROWTH MEDIUM COMPOSITION ON X.CAMPESTRIS METABOLISM IN PRODUCING XANTHAN GUM	59
<i>Djenar Nancy Siti, Mulyono Edi Wahyu Sri</i>	
FORMULATION AND CHARACTERIZATION OF NANOEMULGEL MANGOSTEEN EXTRACT IN VIRGIN COCONUT OIL FOR TOPICAL FORMULATION	63
<i>Mulia Kamarza, Ramadhan Rosalia M. A., Krisanti Elsa A.</i>	
INFLUENCE OF SOY PROTEIN ISOLATE ON GELATIN-BASED EDIBLE FILM PROPERTIES	70
<i>Fatyasari Nata Iryanti, Irawan Chairul, Ramadhan Lazuardi, Rizky Ramadhani Muhammad</i>	
ENZYMATIC HYDROLYSIS OF LIQUID HOT WATER PRE-TREATED MACRO-ALGA (ULVA LACTUCA) FOR FERMENTABLE SUGAR PRODUCTION	75
<i>Poespowati Tri, Riyanto Ardy, Hazlan, Mahmudi Ali, Kartika-Dewi Rini</i>	
OPTIMIZATION OF GLUCOSE PRODUCTION OF COCOPEAT USING WHOLE CELL TRICHODERMA REESEI	81
<i>Zaki Muhammad, Suhendrayatna, Hadi Misbul, Adha Syukri</i>	
BIOELECTRICITY PRODUCTION FROM MICROALGAE-MICROBIAL FUEL CELL TECHNOLOGY (MMFC)	87
<i>Da Costa Carlito, Hadiyanto</i>	
MODIFICATION OF CASSAVA STARCH USING LACTIC ACID HYDROLYSIS IN THE ROTARY-UV DRYER TO IMPROVE PHYSICOCHEMICAL PROPERTIES	91
<i>Sumardiono Siswo, Jos Bakti, Firmansyah Denny, Hidayatunajah Rahmi, Pudjihastuti Isti</i>	

PRELIMINARY STUDY FOR ACETYLATION OF CASSAVA BAGASSE STARCH AND MICROFIBRILLATED CELLULOSE OF BAMBOO	99
<i>Silviana Silviana, Susanti Siti, Subagio Agus</i>	
CHEMICAL MODIFICATIONS FOR INTENSITY VARIATION AND SPECTRUM EXTENSION OF BRAZILEIN EXTRACT FROM SAPPANWOOD (CAESALPINIA SAPPAN L.)	104
<i>Rahayuningsih Edia, Budhijanto Wiratni, Prasasti Hana Fitria, Wahyuningrum Meyta Tias</i>	
PERFORMANCE OF DEACETYLED GLUCOMANNAN AS IRON ENCAPSULATION EXCIPIENT	109
<i>Wardhani Dyah H., Cahyono Heri, Dwinanda M. Farkhan H., Nabila Putri R., Aryanti Nita, Pangestuti Dina R.</i>	
EDIBLE COATING FROM GREEN TEA EXTRACT AND CHITOSAN TO PRESERVE STRAWBERRY (FRAGARIA VESCA L.).....	114
<i>Apriyanti Dwi, Rokhati Nur, Mawarni Novia, Khoiriyah Zuroidatul, Istirokhatun Titik</i>	
KINETIC OF BIOMASS GROWTH AND PROTEIN FORMATION ON RICE BRAN FERMENTATION USING RHIZOPUS ORYZAE	119
<i>Sukma Andhika, Jos Bakti, Sumardiono Siswo</i>	
CONVERSION OF CASSAVA STARCH TO PRODUCE GLUCOSE AND FRUCTOSE BY ENZYMATIC PROCESS USING MICROWAVE HEATING.....	125
<i>Sumardiono Siswo, Budiarti Gita, Kusmiyati</i>	
IMPROVEMENT THE CHEMICAL PROPERTIES OF CASSAVA THROUGH MICROBIAL FERMENTATION USING RHIZOPUS OLIGOSPORUS	130
<i>Prasetyo Totok, Ardhiyanto Ferry, Pawitra Mayang, Sumardiono Siswo</i>	
THE EFFECT OF EMULSIFIER AND HYDROCOLLOID ON BAKING EXPANSION AND TEXTURE OF BREAD FROM MODIFIED CASSAVA	136
<i>Pudjihastuti Isti, Handayani Noer, Sumardiono Siswo</i>	
EFFECT OF PH ON PHYSICOCHEMICAL PROPERTIES OF CASSAVA STARCH MODIFICATION USING OZONE	141
<i>Pudjihastuti Isti, Handayani Noer, Sumardiono Siswo</i>	
EFFECT OF SOAKING TIME IN SODIUM METABISULFITE SOLUTION ON THE PHYSICOCHEMICAL AND FUNCTIONAL PROPERTIES OF DURIAN SEED FLOUR	145
<i>Kumoro Andri, Hidayat Jefri</i>	
LIQUID-LIQUID EQUILIBRIA FOR QUATERNARY SYSTEM OF EUGENOL (1) + β-CARYOPHYLLENE (2) + 1-PROPANOL (3) + WATER (4) AT TEMPERATURES 303.15, 313.15, AND 323.15 K	150
<i>Hidayatulloh Irwan, Nugroho Nurcahyo, Wibawa Gede, Kuswandi Kuswandi</i>	
EFFECT OF PROMOTER CONCENTRATION ON CO₂ SEPARATION USING K₂CO₃ WITH REACTIVE ABSORPTION METHOD IN REACTOR PACKED COLUMN	155
<i>Monde Junety, Widjaja Tri, Altway Ali</i>	
PROCESS DESIGN OF VIRGIN COCONUT OIL (VCO) PRODUCTION USING LOW-PRESSURE OIL EXTRACTION	161
<i>Ferrer Patricia Janelle, Quilinguen Vanessa Ferl, Rosario Jeremiah, Pestaño Lola Dominna</i>	
MATHEMATICAL MODELING OF THE DRYING KINETICS OF THINLY-SLICED SABA (MUSA BALBASIANA) USING HOT-AIR DRYER.....	170
<i>Pestaño Lola Dominna B., Bautista John Paul T., Leguab Reizl Jr. H., Puri Sean Danielle D.</i>	
OPTIMIZATION OF SUPERCRITICAL CARBON DIOXIDE AND CO-SOLVENT ETHANOL EXTRACTION OF WASTED PEANUT SKIN USING RESPONSE SURFACE METHODOLOGY	175
<i>Rahmana Putra Nicky, Hazim Abdul Aziz Ahmad, Nian Yian Lee, Diyana Ramli Wan, Azizi Che Yunus Mohd</i>	
EXPERIMENTAL STUDY ON PRESSURE DROP AND FLOW DISPERSION IN PACKED BED OF NATURAL ZEOLITE	181
<i>Ruya Petric Marc, Susanto Herri, Purwasasmita Mubiar</i>	
CALCIUM SOAP FROM PALM FATTY ACID DISTILLATE (PFAD) FOR RUMINANT FEED: QUALITY OF CALCIUM SOURCE	188
<i>Handojo Lienda A., Indarto Antonius, Shofinita Dian, Meitha Anggina, Nabila Rakhmawati, Triharyogi Harry</i>	
SYNGAS COMPOSITIONS AND KINETICS OF SOUTH KALIMANTAN LIGNITE COAL CHAR GASIFICATION WITH STEAM	192
<i>Rumbino Yusuf, Purwono Suryo, Hidayat Muslikhin, Sulisty Hary</i>	
APPLICATION OF COMPUTATIONAL FLUID DYNAMICS FOR MODELING OF HYDRODYNAMICS AND MASS TRANSFER OF LABORATORY SCALE CRUDE PALM OIL DEGUMMING PROCESS	197
<i>Muharam Yuswan, Kurniawan Aditya, Wirya Andrey S.</i>	
EFFECT CARRIER AGENT FORMULATION IN DRYING RATE AND ANTIOXIDANT ACTIVITY OF ROSELLE EXTRACT.....	203
<i>Utari Febiani Dwi, Djaeni Mohammad, Pratiwi Wahyu Zuli, Syahputra Muhammad Alver, Arifin Uma Fadzilia</i>	

FIXED BED ADSORPTION OF NATURAL ORGANIC MATTER USING OZONATED CARBON ACTIVE	208
<i>Kurniawan Adi, Listiyani Dian, Suhartono Jono, Juhanda Suparman</i>	
REUSE OF NEWSPAPER AS AN ADSORBENT FOR CU (II) REMOVAL BY CITRIC ACID MODIFICATION	213
<i>Mardiah, Fathoni Rif An, Pudyaningtyas Pratiwi, Gamu Hamdania, Rinaldy</i>	
MATHEMATICAL MODELING OF SUPERCRITICAL CO₂ EXTRACTION OF VALUABLE COMPOUNDS FROM EUCHEUMA COTTONII AND GRACILARIA SP	218
<i>Nur Rizkiyah Dwila, Nazla, Nadhifah Farah, Machmudah Siti, Winardi Sugeng</i>	
CARRAGEENAN EXTRACTED FROM EUCHEUMA COTTONII THROUGH VARIANT OF DRYING TIME	226
<i>Pralisa Putri Novy, Susandy Sanjaya Ari, Kartika Sari Neli, Puspita Sari Reni, Bindar Yazid</i>	
MASS TRANSFER COEFFICIENT OF OZONE IN A BUBBLE COLUMN	230
<i>Ratnawati Ratnawati, Kusumaningtyas Dyah Arum, Suseno Purbo, Prasetyaningrum Aji</i>	
THE STUDY OF EHD FLOW:VELOCITY AND ELECTRICAL POWER	234
<i>Sumariyah, Kusminarto, Hermanto Arief, Nuswantoro Pekik</i>	
THE SYNTHESIS OF MAGNESIUM SOAPS AS FEED FOR BIOHYDROCARBON PRODUCTION	238
<i>Pratiwi Meiti, Neonufa Godlief F., Prakoso Tirto, Soerawidjaja Tatang H.</i>	
THE EFFECT OF CO-SOLVENT ON ESTERIFICATION OF OLEIC ACID USING AMBERLYST 15 AS SOLID ACID CATALYST IN BIODIESEL PRODUCTION	243
<i>Ridwan Iwan, Ghazali Mukhtar, Kusmayadi Adi, Diwansyah Putra Resza, Marlina Nina, Andrijanto Eko</i>	
PROCESS STABILITY IDENTIFICATION THROUGH DYNAMIC STUDY OF SINGLE-BED AMMONIA REACTOR WITH FEED-EFFLUENT HEAT EXCHANGER (FEHE)	248
<i>Adhi Tri Partono, Prasetyo Muhammad Iqbal</i>	
PALM H-FAME PRODUCTION THROUGH PARTIALLY HYDROGENATION USING NICKEL/CARBON CATALYST TO INCREASE OXIDATION STABILITY	254
<i>Ramayeni Elsa, Susanto Bambang Heru, Pratama Dimas Firlyansyah</i>	
CARBON CAPTURE AND STORAGE SYSTEM USING PINCH DESIGN METHOD	257
<i>Handogo Renanto</i>	
STUDY OF ACID HYDROLYSIS ON ORGANIC WASTE: UNDERSTANDING THE EFFECT OF DELIGNIFICATION AND PARTICLE SIZE	262
<i>Anwar Nadiem, Mukhaimin Iman, Harsanti Mining, Romli Ate</i>	
SOLVENT-FREE MICROWAVE EXTRACTION OF ESSENTIAL OIL FROM MELALEUCA LEUCADENDRA L.	267
<i>Widya Ismanto Aviarina, Septya Kusuma Heri, Mahfud Mahfud</i>	
SIMULATION OF THE OXIDATION AND COMBUSTION OF MIXED DIESEL-BIODIESEL FUEL	271
<i>Muharam Yuswan, Leonardi Danny, Ramadhania Alisya P</i>	
BIODIESEL PRODUCTION FROM WET SPIRULINA SP. BY ONE-STEP EXTRACTION-TRANSESTERIFICATION	278
<i>Surya Pradana Yano, Azwar Azmi Fariz, Masruri Wildan, Hartono Muhamad</i>	
THE EFFECTS OF MICROORGANISM ON COFFEE PULP PRETREATMENT AS A SOURCE OF BIOGAS PRODUCTION	282
<i>Juliasuti Sri Rachmania, Widjaja Tri, Altway Ali, Sari Vivi Alvionita, Arista Dessy, Iswanto Toto</i>	
STUDY ON COLOR REMOVAL OF SEWAGE TREATMENT PLANT (STP) EFFLUENT USING GRANULAR ACTIVATED CARBON	289
<i>Nurfida Anita, Widiasa I Nyoman</i>	
ADVANCED OXIDATION PROCESSES (AOPS) FOR REFINERY WASTEWATER TREATMENT CONTAINS HIGH PHENOL CONCENTRATION	294
<i>Azizah Alif Nurul, Widiasa I Nyoman</i>	
A DECISION MODELLING APPROACH FOR SELECTION OF BIOLOGICAL NUTRIENT REMOVAL SYSTEMS FOR WASTEWATER	300
<i>Pausta Carla Mae, Eusebio Ramon Christian, Beltran Arnel, Huelgas-Orbecido Aileen, Promentilla Michael Angelo</i>	
ADSORPTION OF NICKEL AND CHROMIUM IONS BY AMINE-FUNCTIONALIZED SILICA AEROGEL	305
<i>Sertsing Sudarat, Chukeaw Thanaphat, Pengpanich Sitthiphong, Pornchuti Bawornpong</i>	
SOLVENT DEVELOPMENT FOR POST-COMBUSTION CO₂ CAPTURE: RECENT DEVELOPMENT AND OPPORTUNITIES	309
<i>Raksajati Anggit, Ho Minh, Wiley Dianne</i>	

EVALUATION OF ANKISTRODESMUS FALCATUS FOR BICARBONATE-BASED INTEGRATED CARBON CAPTURE SYSTEM (BICCAPS)	317
<i>Beltran Arnel B., Gravador Daniel C., Ty Bea Lutchi O., Wu Jocene Michelle O.</i>	
BIODEGRADATION OF SULPHIDE IN BIOGAS BY BIOFILM ON SALAK FRUIT SEEDS: ACCURACY OF QUASI-STEADY-STATE APPROXIMATION	322
<i>Lestari Retno A. S., Sediawan Wahyudi B., Sarto</i>	
MANUFACTURING CARBON MATERIAL BY CARBONIZATION OF CELLULOSIC PALM OIL WASTE FOR SUPERCAPACITOR MATERIAL	327
<i>Hendriansyah Reza, Prakoso Tirta, Widiatmoko Pramujo, Nurdin Isdiriyani, Devianto Hary</i>	
OZONATION OF YARN DYED WASTEWATER IN A CONTINUOUS STIRRED TANK REACTOR : KINETIC STUDY AND PERFORMANCE OPTIMISATION	333
<i>Riadi Lieke, Sugiharto Andrian, Gondokusumo Hana</i>	
LOW RANK COAL PRE-TREATMENT TO INCREASE ITS REACTIVITY TOWARDS GASIFICATION WITH BIOMASS	338
<i>Rizkiana Jenny, Pranata Ryzka, Fauzi Hasna Nisrina, Wulandari Winny, Sasongko Dwiwahju</i>	
REDUCTION OF P₂O₅ AND F FROM PHOSPHOGYPSUM BY CAO ADDITION	342
<i>Juliausti Sri Rachmania, Hendriane Nuniek, Dian Pawitra Yumna, Raditya Putra Irham</i>	
TEMPERATURE, SOLID LOADING AND TIME EFFECTS ON RECOVERY OF SUGAR FROM OPEFB	350
<i>Meilany Diah, Kresnowati Mtap, Setiadi Tjandra</i>	
EFFECT OF BLENDING RATIO TO THE LIQUID PRODUCT ON CO-PYROLYSIS OF LOW RANK COAL AND OIL PALM EMPTY FRUIT BUNCH	355
<i>Zullaikah Siti, Lenggono Ari Suryo, Nury Dennis Farina, Rachimoallah M.</i>	
EFFECT OF LIGHT INTENSITY, CO₂ GAS CONCENTRATION, CULTURING PERIOD AND WALNE NUTRIENT CONCENTRATIONS ON BIOMASS AND LIPID PRODUCTIVITY OF CHLORELLA VULGARIS IN SEA WATER MEDIA	360
<i>Candra Kusuma Timotius, Rindang Pratiwi Anggun, Septiandre, Zulaikah Siti</i>	
BIOETHANOL PRODUCTION VIA SYNGAS FERMENTATION	367
<i>Anggraini Irika, Tri Ari Penia Kresnowati Made, Purwadi Ronny, Setiadi Tjandra</i>	
MAKING ORGANIC FERTILIZER RESISTANT TO BACTERIAL LEAF BLIGHT DISEASE FOR GRAIN CROPS	373
<i>Rifki Mohammad, Hanifianto Luqman, Rachmania Juliausti Sri, Darmawan Raden, Hendriane Nuniek</i>	
PRELIMINARY EVALUATION OF POTASSIUM EXTRACTION FROM BAMBOO ASH	377
<i>Samadhi Tjokorde W., Narcia Febrizca, Amril Hendro</i>	
ORGANIC FERTILIZER POTENTIAL USING ASPERGILLUS NIGER, PSEUDOMONAS PUTIDA AND EFFECTIVE MICROORGANISMS FROM COCONUT WATER WASTE IN PONOROGO, EAST JAVA - INDONESIA	381
<i>Darmawan Raden, Rachmania Juliausti Sri, Hendriane Nuniek, Gunawan Setiyo, Wirawasisa Aparamarta Hakun, Gultom Reynad D. P., Kharisma Prabatiwi Rillya</i>	
DATA RECONCILIATION AND GROSS ERROR DETECTION FOR TROUBLESHOOTING OF AMMONIA REACTOR	385
<i>Adhi Tri Partono, Saputro Untoro Eko</i>	
SYNTHESIS STUDY OF SURFACTANTS SODIUM LIGNO SULPHONATE (SLS) FROM BIOMASS WASTE USING FOURIER TRANSFORM INFRA RED (FTIR)	391
<i>Priyanto Slamet, Pramudono Bambang, Kusworo Tutuk Djoko, Suherman, Aji Hapsoro Aruno, Untoro Edi, Ratu Puspa</i>	
BIOLEACHING OF TRACE METALS FROM COAL ASH USING LOCAL ISOLATE FROM COAL ASH PONDS	394
<i>Pangayao Denvert, Gallardo Susan, Promentilla Michael Angelo, Van Hullebusch Eric</i>	
SYNTHESIS OF GREEN DIESEL FROM WASTE COOKING OIL THROUGH HYDRODEOXYGENATION TECHNOLOGY WITH NIMO/ψ-AL₂O₃ CATALYSTS	399
<i>Heriyanto Heri, Murti Sumbogo Sd, Heriyanti Septina Is, Sholehah Inayatu, Rahmawati Ayi</i>	
THE RELATIVE HUMIDITY EFFECT OF THE REACTANTS FLOWS INTO THE CELL TO INCREASE PEM FUEL CELL PERFORMANCE	405
<i>Mulyazmi, Daud W. R W, Octavia Silvi, Ulfah Maria</i>	
THE COMPARISON OF DIFFERENT NUTRIENT SOURCES IN DEVELOPMENT OF AEROBIC GRANULAR SLUDGE	412
<i>Choerudin C., Harimawan Ardiyan, Setiadi Tjandra</i>	
HIGH SELECTIVITY OF ALKANES PRODUCTION BY CALCIUM BASIC SOAP THERMAL DECARBOXYLATION	418
<i>Neonufa Godlief F., Pratiwi Meiti, Soerawidjaja Tatang H., Prakoso Tirta</i>	

THE EFFECT OF C/N RATIO AND TYPE OF MICROBES SLUDGE TO BIOGAS PRODUCTION: COMBINATION OF TAPIOCA INDUSTRIAL WASTEWATER AND TOFU INDUSTRIAL WASTEWATER.....	422
<i>Hadiyanto Agus, Soetrisnanto Danny, Miftahul Huda Faishal, Amelia Iswara Nimas</i>	
THE DIGESTER MODIFICATION FOR BIOGAS PRODUCTION FROM PALM OIL MILL EFFLUENT BY BATCH SYSTEM.....	425
<i>Aznury Martha, Amin Jaksen M., Hasan Abu, Utomo Triadi</i>	
DRINKING WATER TREATMENT BY INDUCTIVELY COUPLED PLASMA SYSTEM TO REMOVE OF MICROORGANISMS IN RIVER WATER	430
<i>Desmiarti Reni, Hazni Ariadi, Emeraldi Primas, Martynis Munas, Trianda Yenni, Sutopo Ulung M.</i>	
CHARACTERISTICS OF NANOPARTICLES IN DRINKING WATER TREATMENT USING BIOLOGICAL ACTIVATED CARBON	435
<i>Desmiarti Reni, Morishita Yoji, Fujisawa Tomonari, Ishiguro Yasushi, Yamada Toshiro, Li Fusheng</i>	
UTILIZATION OF SOLAR ENERGY FOR AIR CONDITIONING SYSTEM.....	441
<i>Sutikno Juwari Purwo, Aldina Serlya, Sari Novita, Handogo Renanto</i>	
MODELLING SULFONATION KINETICS ON THE SODIUM LIGNOSULPHONATE SYNTHESIS FROM BLACK LIQUOR.....	447
<i>Hapsoro Aruno Aji, Pramudono Bambang, Priyanto Slamet</i>	
SOLID-LIQUID ANAEROBIC BAFFLED REACTOR TREATING FOOD WASTE.....	451
<i>Sumantri Indro, Bagus Priyambada Ika, Hadiyanto Hadiyanto</i>	
BIOGAS PRODUCTION FROM PALM OIL FRUIT BUNCH IN ANAEROBIC BIODIGESTER THROUGH LIQUID STATE (LS-AD) AND SOLID STATE (SS-AD) METHOD.....	457
<i>Jos Bakti, Farhan Hanif, Ayu Nadia Dwi, Budiyo, Sumardiono Siswo</i>	
LIVESTOCK FEED PRODUCTION FROM SAGO SOLID WASTE BY PRETREATMENT AND ANAEROBIC FERMENTATION PROCESS.....	464
<i>Sumardiono Siswo, Dwi W N Aditya, Rahman A Farel, Pudjihastuti Isti</i>	
OPTIMIZED ULTRASOUND-ASSISTED OXIDATIVE DESULFURIZATION PROCESS OF SIMULATED FUELS OVER ACTIVATED CARBON-SUPPORTED PHOSPHOTUNGSTIC ACID.....	472
<i>Peniel Jean Gildo, Dugos Nathaniel, Roces Susan, Wan Meng-Wei</i>	
BALL-MILLING EFFECT ON INDONESIAN NATURAL BENTONITE FOR MANGANESE REMOVAL FROM ACID MINE DRAINAGE.....	479
<i>Prastitho Widyawanto, Kurniawan Winarto, Hinode Hirofumi</i>	
DYNAMIC STUDY OF FEED-EFFLUENT HEAT EXCHANGER ADDITION ON DOUBLE BED CONFIGURATION AMMONIA REACTOR SYSTEM WITHIN VARIED QUENCHING RATIO	484
<i>Adhi Tri Partono, Akbar Ferdyan Ihza</i>	
ORGANIC POLLUTANT DEGRADATION OF TAPIOCA FLOUR INDUSTRIAL WASTE WITH PHOTO-FENTON REACTION.....	489
<i>Sarajar Alin Elita Esther, Ramadhania Refa Putri, Purwanto Purwanto</i>	
BIOGAS PRODUCTIVITY AS RENEWABLE ENERGY AND PERFORMANCE OF WASTE WATER TREATMENT IN TOFU SMALL SCALE INDUSTRY USING AN ANSBR REACTOR	493
<i>Setyowati Rahayu Suparni, Prasetyo Totok, Purwanto Purwanto, Budiyo Budiyo</i>	
CORROSION INHIBITOR OF CARBON STEEL FROM ONION PEEL EXTRACT	496
<i>Muhammad Samsudin Asep, Samudra Pamungkas Aribella, Estu Nugraheni Ratih</i>	
EXTRACTION OF PHYTOCHEMICAL COMPOUNDS FROM EUCHEUMA COTTONII AND GRACILARIA SP USING SUPERCRITICAL CO₂ FOLLOWED BY SUBCRITICAL WATER.....	499
<i>Setyorini Dwi, Aanisah Ridlo, Machmudah Siti, Winardi Sugeng, Wahyudiono, Kanda Hideki, Goto Motonobu</i>	
STUDY OF BIOGAS PRODUCTION FROM CASSAVA INDUSTRIAL WASTE BY ANAEROBIC PROCESS.....	505
<i>Budiyono, D. Primaloka Arindra, Ardhannari Listi, H. A. Matin Hashfi, Sumardiono Siswo</i>	
PRODUCTION OF BIOGAS FROM ORGANIC FRUIT WASTE IN ANAEROBIC DIGESTER USING RUMINANT AS THE INOCULUM	511
<i>Budiyono, Manthia Firliani, Amalin Nadya, Hawali Abdul Matin Hashfi, Sumardiono Siswo</i>	
UTILIZATION OF DELIGNIFIED SAWDUST AS RAW MATERIAL OF BIOGAS PRODUCTION	516
<i>Zumalla Asfarina, Budiyono, Sumardiono Siswo</i>	
STUDY OF C/N RATIO EFFECT ON BIOGAS PRODUCTION OF CARICA SOLID WASTE BY SS-AD METHOD AND LS-AD	522
<i>Jos Bakti, Hundagi Fariha, Pindy Wisudawati Rizqi, Budiyono, Sumardiono Siswo</i>	
PRODUCTION OF BIODIESEL FROM MIXED WASTE COOKING AND CASTOR OIL	527
<i>Hadiyanto Hadiyanto, Yuliandaru Inaya, Hapsari Rafidha</i>	
EFFECT OF MWCNT FILLER ON PROPERTIES AND FLUX OF CHITOSAN/ PEG BASED NANOCOMPOSITES MEMBRANES.....	531
<i>Khoerunnisa Fitri, Hendrawan, Primastari Dwi Rizki, Agiawati Riska</i>	

SYNTHESIS OF RICE STRAW AS BIOSORBENT FOR COLOUR REMOVAL IN BATIK INDUSTRIAL WASTE WHICH IS REPRESENTED BY METHYLENE BLUE	537
<i>Putut Prilinata Nakesamas, Oktrianto</i>	
KAOLIN AS A SOURCE OF SILICA AND ALUMINA FOR SYNTHESIS OF ZEOLITE Y AND AMORPHOUS SILICA ALUMINA	543
<i>Sri Rahayu Endang, Subiyanto Gatot, Imanuddin Arief, Wiranto, Nadina Sabrina, Ristiani Rista, Suhermina, Yuniarti Endang</i>	
CHARACTERIZATION AND ACID RESISTANCE TEST OF ONE-PART GEOPOLYMER FROM FLY ASH AND WATER TREATMENT SLUDGE	549
<i>Orbecido Aileen, Ho Vuong, Hinode Hirofumi, Kurniawan Winarto, Nguyen Long, Promentilla Michael Angelo</i>	
NATURAL DYE EXTRACTION FROM TEAK LEVES (TECTONA GRANDIS) USING ULTRASOUND ASSISTED EXTRACTION METHOD FOR DYEING ON COTTON FABRIC	554
<i>Qadariyah Lailatul, Mahjud Mahjud, Sulistiawati Endah, Swastika Prima</i>	
NON-INVASIVE DETECTION OF HUMAN BODY LIQUOR INTAKE BASED ON OPTICAL BIOSENSOR	558
<i>Abaag Christian Jhoart, Alforque Ralph, Ordoño John Benedict, Quinto Edna</i>	
CHEMICAL AND SPECTRAL CHARACTERIZATION OF THE OZONATION PRODUCTS OF K-CARRAGEENAN	564
<i>Prasetyaningrum Aji, Jos Bakti, Dharmawan Yudhy, Octaviani Ratih V., Ratnawati Ratnawati</i>	
COMPARISON DRYING BEHAVIOR OF SEAWEED IN SOLAR, SUN AND OVEN TRAY DRYERS	568
<i>Suherman Suherman, Djaeni Moh., Kumoro Andri C., Prabowo Rizky A., Rahayu Sri, Khasanah Sufrotun</i>	
PERFORMANCE ANALYSIS OF SOLAR TRAY DRYER FOR CASSAVA STARCH	572
<i>Suherman Suherman, Djaeni Mohammad, Wardhani Dyah H., Dzaki R Mukhtar, N. Bagas F Muhammad</i>	
INVESTIGATION ON MIXTURE DESIGN OF ONE-PART GEOPOLYMER FROM FLY ASH AND WATER TREATMENT SLUDGE	576
<i>Ho Vuong, Orbecido Aileen, Promentilla Michael A.</i>	
SYNTHESIS AND CHARACTERIZATION OF NON-HALOGENIC FIRE RETARDANT COMPOSITE WITH EPOXY RESIN AND ADDITIVE COMBINATION AL(OH)₃/MG(OH)₂	580
<i>Handaya Saputra Asep, Fathurrahman Farhan</i>	
BIOSORPTION OF LEAD (II)-CONTAINING SASIRANGAN TEXTILE WASTEWATER USING NANOCOMPOSITES OF ELEOCHARIS DULCIS FIBERS WITH IRON (III) NANOPARTICLES AS ADSORBENT	587
<i>Irawan Chairul, F. Nata Iryanti, D. Putra Meilana, Ristianingsih Yuli</i>	
HYDROTHERMAL CARBONIZATION OF SEAWEED FOR ADVANCED BIOCHAR PRODUCTION	593
<i>Prakoso Tirto, Nurastuti Rima, Hendriansyah Reza, Rizkiana Jenny, Suantika Gede, Guan Guoqing</i>	
MASS BALANCES AND THERMODYNAMICS STUDY OF THERMAL TRIGLYCERIDE HYDROLYSIS	598
<i>Istyami Astri Nur, Soerawidjaja Tatang Hernas, Prakoso Tirto</i>	
SYNTHESIS OF CERIA ZIRCONIA OXIDES USING SOLVOTHERMAL TREATMENT	603
<i>Machmudah Siti, Widiyastuti, Winardi Sugeng, Wahyudiono, Kanda Hideki, Goto Motonobu</i>	
THE CURRENT DENSITY ON ELECTROSYNTHESIS OF HYDROXYAPATITE WITH BIPOLAR MEMBRANE	608
<i>Nur Adrian, Jumari Arif, Budiman Anatta W, Nazriati Nazriati, Fajaroh Fauziatul, H Fariza Jeihan, L Anisa Tovaliery</i>	
THERMAL, MORPHOLOGICAL AND PHYSIC-MECHANICAL PROPERTIES OF NATURAL RUBBER - CaCO₃ COMPOSITES USING JATROPHA OIL AS SOFTENER	613
<i>Nasruddin, Susanto Tri</i>	
SYNTHESIS OF A ONE-PART GEOPOLYMER SYSTEM FOR SOIL STABILIZER USING FLY ASH AND VOLCANIC ASH	618
<i>Tigue April Anne S., Dungca Jonathan R., Hinode Hirofumi, Kurniawan Winarto, Promentilla Michael Angelo B.</i>	
DEVELOPMENT OF ABACA FIBER-REINFORCED FOAMED FLY ASH GEOPOLYMER	629
<i>Janne Pauline S. Ngo, Michael Angelo B. Promentilla</i>	
PREPARATION OF GRAPHENE OXIDE SAND COMPOSITES AS SUPER ADSORBENT FOR WATER PURIFICATION APPLICATION	637
<i>Andrijanto Eko, Subiyanto Gatot, Marlina Nina, Citra Hanifa, Lintang Cahya</i>	
CHARACTERIZATION NANOFILLERS FROM AGRICULTURE WASTE FOR POLYMER NANOCOMPOSITES REINFORCEMENT	642
<i>Arifin Bastian, Aprilia Sri, Nurul Alam Pocut, Mulana Farid, Amin Amri, Anaska Dilla Mars, Eka Putri Dwita</i>	

SILICON CONVERSION FROM BAMBOO LEAF SILICA BY MAGNESIOTHERMIC REDUCTION FOR DEVELOPMENT OF LI-ION BATTERY ANODE.....	646
<i>Silviana Silviana, Bayu Wardhana J.</i>	
EXPERIMENTAL STUDY OF PADDY GRAIN DRYING IN CONTINUOUS RECIRCULATION SYSTEM PNEUMATIC CONVEYOR	650
<i>Prasetyo Totok, Riska Listiyana, Arlanta Rahim, Sumardiono Siswo</i>	
PERFORMANCE EVALUATION OF PNEUMATIC DRYER FOR AREN (ARENKA PIÑATA) FLOUR.....	655
<i>Suherman Suherman, Hidayati Nur</i>	
EFFECT OF IMPELLER POSITION AND BAFFLE WIDTH ON UNIFORMITY OF FE CONCENTRATION FOR FORTIFICATION OF BABY INSTANT PORRIDGE.....	661
<i>Santosa Herry, Handayani Noer, Haryani Kristinah, Sitorus Bontor, Mawarni Muhija</i>	
PRODUCTION OF BIOFUEL VIA CATALYTIC HYDROCRACKING OF KAPUK (CEIBA PENTANDRA) SEED OIL WITH NIMO/HZSM-5 CATALYST	664
<i>Parahita I Gede Andy Andika, Mirzayanti Yustia Wulandari, Gunardi Ignatius, Roesyadi Achmad, Prajitno Danawati Hari</i>	
THE EFFECT OF METAL LOADING AND ALKALINE TREATMENT ON THE ZEOLITES TOWARD CATALYTIC PYROLYSIS OF ψ-VALEROLACTONE	669
<i>Rasrendra Carolus Borromeus, Luthfi Muhammad, Asriani Vika, Rizkiana Jenny, Kariem Muhammad A, Sasongko Dwiwahju</i>	
DIETHYL ETHER PRODUCTION AS A SUBSTITUTE FOR GASOLINE	674
<i>Alvianny Riza, Wahyudi Arifuddin, Gunardi Ignatius, Roesyadi Achmad, Kurniawansyah Firman, Hari Prajitno Danawati</i>	
PRODUCTION OF LACTIC ACID FROM EMPTY FRUIT BUNCH OF PALM OIL USING CATALYST OF BARIUM HYDROXIDE.....	682
<i>Puspita Aini Apsari, Lee Hyung Woo, Parningotan Sitompul Johnner, Rasrendra Carolus Borromeus</i>	
BIODIESEL PRODUCTION FROM DRY MICROALGA BIOMASS BY MICROWAVE-ASSISTED IN-SITU TRANSESTERIFICATION	688
<i>Qadaryah Lailatul, Panjaitan Mahfud Renova, Mujaddid Fatkhulloh, Kalsum Ummu</i>	
OPTIMIZATION OF PREPARATION OF ZEOLITE Y DEALUMINATE CATALYSTS FOR GLYCEROL CONVERSION TO GLYCEROL MONO LAURATE	693
<i>Dwi Anggoro Didi, Buchori Luqman, Istadi Istadi, Fadhil R. P., Antonio G.</i>	
A REVIEW OF BIO-LUBRICANT PRODUCTION FROM VEGETABLE OILS USING ESTERIFICATION TRANSESTERIFICATION PROCESS.....	697
<i>Annisa Arianti N., Widayat Widayat</i>	
PERFORMANCE OF DOLOMITE CALCINATION IN A BENCH-SCALE ROTARY KILN.....	704
<i>Wulandari Winny, Subagjo, Tri Mursito Anggoro, Juanjaya Fadly Junico, Alwi Muhammad Faqih</i>	
METHYL BUTANOATE ADSORPTION ON MOS_2 SURFACE: A DENSITY FUNCTIONAL THEORY INVESTIGATION	709
<i>Prabowo Wahyu Aji Eko, Rustad Supriadi, Sutojo T., Nugraha, Subagjo, Dipojono Hermawan Kresno</i>	
SYNTHESIS OF MERCAPTO ETHYL ESTER OF PALM FATTY ACID DISTILLATE.....	714
<i>Putrawan I Dewa Gede Arsa, Azharuddin Adli, Arum Kartini Ratna, Adityawarman Dendy, Rahim Dicka Ar</i>	
MICROWAVE-ASSISTED EXTRACTION OF NATURAL DYES FROM COLEUS ATROPURPUREUS LEAVES: THE EFFECT OF SOLVENT	721
<i>Gala Selfina, Sumarno Sumarno, Mahfud Mahfud</i>	
EFFECT OF CATALYST PELLET-DIAMETER AND BASICITY ON TRANSESTERIFICATION OF SOYBEAN OIL INTO BIODIESEL USING $K_2O/CAO-ZNO$ CATALYST OVER HYBRID CATALYTIC-PLASMA REACTOR	725
<i>Istadi I., Buchori Luqman, Putri Brigitta B. T., Hantara Henrikus I. A.</i>	
SYNTHESIS AND CHARACTERIZATION OF $CO/Ni/CONI-ZSM-5$ CATALYST FOR HYDROGEN PRODUCTION.....	729
<i>Widayat Widayat, Nuur Annisa Arianti, Satriadi Hantoro, Syaiful Syaiful</i>	
CLEANING SCHEDULE OPERATIONS IN HEAT EXCHANGER NETWORKS	734
<i>Huda Hairul, Handogo Renanto, Biyanto Totok Ruki</i>	
FUZZY-GMC CONTROL OF GAS-PHASE PROPYLENE COPOLYMERIZATION IN FLUIDIZED BED REACTOR	740
<i>Salahuddin Nazratul Fareha, Shamiri Ahmad, Hussain Mohd Azlan, Mostoufi Navid</i>	
IMPROVING THE STUDENT COMPETENCY OF THE “MODELING AND COMPUTATION PROCESS” COURSE BY USING OPEN SOURCE APPLICATION.....	747
<i>Sasongko Setia Budi, Buchori Luqman</i>	

ROTATING MEMBRANE EMULSIFICATION FOR PRODUCING SINGLE AND MULTIPLE EMULSIONS	750
<i>Aryanti Nita, Williams Richard A.</i>	
ENHANCEMENT PERFORMANCE OF HYBRID MEMBRANE ZEOLITE/PES FOR PRODUCED WATER TREATMENT WITH MEMBRANE MODIFICATION USING COMBINATION OF ULTA VIOLET IRRADIATION, COMPOSITION OF ZEOLITE AND THERMAL ANNEALING	755
<i>Djoko Kusworo Tutuk, Rahmatya Gerhana Annizah, Hanifah Angga Putra Noor</i>	
HYDROPHYLICITY ENHANCEMENT OF MODIFIED CELLULOSE ACETATE MEMBRANE TO IMPROVE THE MEMBRANE PERFORMANCE IN PRODUCED WATER TREATMENT	760
<i>Kusworo Tutuk Djoko, Soetrisnanto Danny, Santoso Cynthia, Payanti Tyas Dwi, Utomo Dani Puji</i>	
DESALINATION OF SEA WATER USING POLYMER INCLUSION MEMBRAN (PIM) WITH ALIQUAT 336-TBP (TRIBUTHYL PHOSPHATE) AS CARRIER COMPOUND	766
<i>Cholid Djunaidi Muhammad, Fauzi Henry, Hastuti Rum</i>	
OILFIELD PRODUCED WATER REUSE AND REINJECTION WITH MEMBRANE	771
<i>Siagian Utjok W. R., Widodo Setyo, Khoiruddin, Wardani Anita K., Wenten I Gede</i>	
SYNTHESIS AND CHARACTERIZATION OF NANO HYBRID MEMBRANE PES-TIO₂ FOR BIOGAS PURIFICATION: COMBINATION EFFECT OF ULTRA VIOLET AND CROSS-LINKING	781
<i>Kusworo Tutuk Djoko, Qudratun Budiyono, Utomo Dani Puji, Ramadhan Iqbal Ryan, Indriyanti</i>	
SO₂ REMOVAL FROM THE FLUE GAS BY HOLLOW FIBRE MEMBRANE CONTACTOR	785
<i>Ariono Danu, Siagian Utjok W. R., Wardani Anita K., Hakim Ahmad N., Wenten I Gede</i>	
HYDROGENATION OF MALTOSE IN CATALYTIC MEMBRANE REACTOR FOR MALTITOL PRODUCTION	790
<i>Makertihartha I. G. B. N., Khoiruddin, Hakim Ahmad N., Aryanti P. T. P., Wenten I. G.</i>	
DO ZNO AND AL₂O₃ NANOPARTICLES IMPROVE THE ANTI-BACTERIAL PROPERTIES OF CELLULOSE ACETATE-CHITOSAN MEMBRANE?	794
<i>Istirokhatun Titik, Yuni Ulva, Andarani Pertiwi, Susanto Heru</i>	
INNOVATIVE DESIGN OF SOLAR-POWERED DESALINATION (SPD) SYSTEM USING VACUUM-MULTI EFFECT MEMBRANE DISTILLATION (V-MEMD) PROCESS	799
<i>Chafidz Achmad, Rm Faisal, Kerme Esa D., Wazeer Irfan, Alzahrani Saeed M.</i>	
OPTIMUM PARAMETERS FOR TREATING COOLANT WASTEWATER USING PVDF-MEMBRANE	804
<i>Yuliwati Erna, Ismail Ahmad Fauzi, Mohruni Amrifan Saladin, Mataram Agung</i>	
CO₂ DESORPTION FROM ACTIVATED DEA USING MEMBRANE CONTACTOR WITH VACUUM REGENERATION TECHNOLOGY	808
<i>Intan Listiyana Nidia, Rahmawati Yeni, Nurkhamidah Siti, Rofiq Syahnur Hafan, Zaelana Yusuf</i>	
DEVELOPMENT OF NANO-HYBRID CELLULOSE ACETATE/TIO₂ MEMBRANE FOR EUGENOL PURIFICATION FROM CRUDE CLOVE LEAF OIL	814
<i>Kusworo Tutuk Djoko, Soetrisnanto Danny, Utomo Dani Puji</i>	
PHYSICAL AND MECHANICAL PROPERTIES OF MEMBRANE POLYVINILIDENE FLOURIDE WITH THE ADDITION OF SILVER NITRATE	819
<i>Mataram Agung, Rizal S., Pujiono Estu</i>	
PREPARATION AND CHARACTERIZATION OF POROUS CERAMIC MEMBRANES FOR MICRO-FILTRATION FROM CLAY/CUZN USING EXTRUSION METHODS	823
<i>Amin Muh, Subri Muhammad</i>	
ENHANCING PROPERTIES AND PERFORMANCE OF CELLULOSE ACETATE/POLYETHYLENE GLYCOL (CA/PEG) MEMBRANE WITH THE ADDITION OF TITANIUM DIOXIDE (TIO₂) BY USING SURFACE COATING METHOD	828
<i>Nurkhamidah Siti, Rahmawati Yeni, Gunardi Ignatius, Alifiyanti Pitsyah, Dimas Priambodo Krisna, Luthfi Zaim</i>	
<i>Ryanda, Eka Muqni Wahyuni</i>	
Author Index	