

Synthesis of biodiesel from waste cooking oil by two steps process transesterification and ozonation

Lieke Riadi^{a,b*}, Aloysius Yuli Widiyanto^a, Edy Purwanto^a, Akso Pono^a and Ruth Theresia^a

^aChemical Engineering Department, The University of Surabaya, Jl. Raya Kalirungkt. Surabaya, Indonesia

^bCenter For Environmental Studies, The University of Surabaya, Jl. Raya Kalirungkt. Surabaya, Indonesia

ABSTRACT

The synthesis of biodiesel has been widely studied. There are many raw materials used for the synthesis either from edible or non-edible oil. In this study, we investigated the synthesis of biodiesel using two steps process. The synthesis at 60 °C and ozonation are running in consecutive ways. The waste cooking oil was prepared for synthesis at 60 °C for one hour. The mol ratio of waste cooking oil and methanol was 1:5 and 1.5 % w/w NaOH was used as catalyst. Sample from both synthesis at 60 °C and ozonation process have been analyzed using Gas Chromatography. It has been proved that transesterification product from synthesis at 60°C contained of long chain methyl esters, hence the reaction is esterification from long chain fatty acids to long chain methyl esters which consisted of saturated and unsaturated methyl esters. The dominants long chain methyl esters from synthesis at 60 °C were methyl palmitate, methyl oleat, methyl stearate. There were three unsaturated methyl esters produced which are methyl palmitoleate, methyl oleat and methyl linoleate. All these products were then ozonised at various temperatures. Short chain methyl esters which were from cracking of unsaturated methyl esters and long chain methyl esters remained as product. The short chain methyl esters are methyl nonanoate, methyl hexanoate, and methyl octanoate. Methyl nonanoate was a product from cracking of methyl oleate, whereas methyl hexanoate was a product of cracking of methyl linoleate. It was found that the best temperature used for ozonation was 20 °C.

Keywords: transesterification, ozonolysis, long chain methyl esters, short chain methyl esters, two steps process.

INTRODUCTION

The synthesis of biodiesel has been widely studied, since fossil fuel production from limitation of traditional fossil resources has been a concern in recent years. This issue has attracted many researchers to find an alternative fuel. There are many raw materials used for biodiesel synthesis either edible or non-edible oil. It has been known that biodiesel is produced by the trans-esterification of edible and non edible oils with ethanol or methanol in the presence of catalysts. Biodiesel usually consists of alkyl fatty acid esters which are known as long chain methyl esters (chain length C14 - C22). Biodiesel has been considered as best alternative for diesel fuels for diesel engines and is the first alternative fuel to commercial diesel which has a thoroughly evaluation of emission results. There were many studies in producing biodiesel from soybean, palm and rapeseed oils (Demirbas, 2009). However, there was no study in biodiesel production from waste cooking oils by either ozonation or two steps process which combined transesterification and ozonation. Waste cooking oil was used in this study, since there were many fatty acids in the waste cooking oils used in the study, which were lauric acid 0.34 % ; myristate acid 1.32 % ; palmitic acid 38.7 % , stearic acid 4.67 % , oleic acid 40.1 % , linoleic acid 12.7 % and others 2.17 % (Riadi,*et.al* 2013). It will also reduce the problem of waste cooking oils in the disposal area. Moreover, the combustion of biodiesel does not increase the level of carbon dioxide in the atmosphere, since the oil returns carbon dioxide obtained earlier from the atmosphere via photosynthesis, which is then known that biodiesel is carbon neutral (Ong and Bhatia, 2010). The objective of this paper is to assess the production of long chain, short chain methyl esters in the two steps process used in biodiesel synthesis at different temperature and catalyst concentration. Ozone is known as strong oxidative

agent, and known to react with double bonds in fatty acids to form intermediate products yield aldehydes, acetal and then formed methyl esters.

EXPERIMENTAL SECTION

Materials

Waste cooking oil from fast food restaurants, Methanol 96 %, Potassium iodide, Magnesium sulphate anhydrate, Potassium Hydroxide and Sodium Carbonate were supplied from Merck, Oxygen gas was purchase from Aneka Gas Industry.

Experiment

Synthesis at 60 °C (Transesterification)

Waste cooking oil and methanol with mol ratio 1 : 5 were poured into 2 L glass reactor equipped with a cooling system, stirrer, tube sparger and thermocouple. A 1.5 weight % of NaOH was added to the reactor. The experiment was run for 1 hour at 60 °C with agitation speed of 450 rpm. After one hour of experiment, sample was treated for separation between biodiesel and methanol, purified by removing water. Sample was then analysed for methyl esters and intermediates using GC (Gas Chromatography).

Ozonation

The product resulted from synthesis at 60 °C was mixed with methanol with mol ratio of 1:7 and poured in a 2 L stainless steel reactor equipped with a cooling system, stirrer, tube sparger and thermocouple. Each of 1.5 % and 2 % weight of sulfuric acid were added as catalyst. Ozone was produced from oxygen gas using VIRESCO ozone generator (Singapore). The ozone concentration in the feed was maintained about 5.8 mol % at certain flow rate. The reactor outlet was connected to a potassium iodide solution trap hence excess ozone was decomposed. The reaction was run at 20 °C, 450 rpm agitation. Samples were taken every 20 minutes. After the reaction run for 2 hours, the ozone gas was shut off, the reaction products in the reactor were flushed for 10 minutes with oxygen to remove the excess of ozone.. Each sample taken was separated using funnel filter to get the biodiesel. The biodiesel was then washed with warm water to remove catalyst and also side product. Water remained in the product was removed by MgSO₄, anhydrate, and the biodiesel was analyzed using GC (Gas Chromatography).

Assays

Gas Chromatography analysis: Analysis of all standards and samples were performed with a HP GC instruments with Carbowax column (30 m length 250 µm internal diameter, 0.25 µm thickness) and a flame ionization detector. Helium gas was the carrier and used at flow rate of 0.6 ml/min. The column temperature programming conditions were as follows: temperature was initially set at 60 °C for 2 minutes, increased to 200 °C at rate of 10 °C/min and hold for 4 minutes, it is then raised to 240 °C at rate 5 °C/min and hold for 7 minutes. Temperatures of the injector and detector were 275 °C and 200 °C respectively. Split injection was used at a sample size of 1.0 µl.

RESULTS AND DISCUSSION

Biodiesel Synthesis at 60 °C

Waste cooking oils used in this experiment consisted of unsaturated and saturated fatty acids. The biodiesel synthesis at 60 °C (transesterification) was designed to synthesis fatty acids and form methyl esters. Methyl esters formed from the experiment is presented in Table 1. The dominant methyl esters resulted from the synthesis were methyl palmitate, oleat and stearate. It is similar with the composition of waste cooking oil which is dominated by palmitic, stearic and oleic acids. There were two unsaturated methyl esters produced from this process, methyl oleate and methyl linoleate. The saturated methyl esters produced form this process were methyl laurate, methyl myristate, methyl palmitate, methyl heptadecanoate, methyl stearate, methyl arichidate. The unsaturated methyl esters produced was 34.33%, whereas the saturated methyl esters produced was 65.67 % This result showed that transesterification process produced methyl esters without intermediates.

Table 1. Methyl esters from synthesis at 60 °C (transesterification)

Unsaturated Methyl esters	Saturated Methyl esters	mg/L
Methyl oleate (C 18:1)		104000
Methyl linoleate (C18:2)		397000
	methyl laurate (C12:0)	4314.22
	methyl myristate (C14:0)	21700
	methyl palmitate (C16 :0)	852000
	methyl heptadecanoate (C17:0)	2227.95
	methyl stearate (C18 :0)	65000
	methyl arichidate (C20:0)	13200

Ozonation Process

Methyl esters resulted from synthesis at 60 °C were then used for ozonation experiment at 10 °C, 20 °C and 30 °C. Moreover, the short chain methyl esters were produced as double bond was attacked from unsaturated methyl esters by ozone. They are methyl hexanoate, methyl octanoate and methyl nonanoate. Other fragments from cracking process was predicted as dimethyl azelate and dimethyl malonate as can be seen at Table 2. (Baber *et al*, 2005).

Table 2. Fragments produced from cracking of unsaturated methyl esters

Unsaturated Methyl esters	Fragments of short chain methyl esters & dimethyl esters		
Methyl oleate (C 18:1)	Methyl nonanoate	Dimethyl azelate	
Methyl linoleate (C18:2)	Dimethyl malonate	Methyl hexanoate	Dimethyl azelate

Methyl octanoate was assumed a synthesis from methyl linolenate (Frankel *et al*, 1987), however methyl linolenate was not detected by GC, although it was a component as fatty acid in waste cooking oils which has been considered as others (2.17 %). Short Chain Methyl Esters was continually produced during the ozonation, however long chain methyl esters which have been formed during transesterification were decrease during ozonation. This result will be explained in section 2.3.

Effect of temperature in Ozonation Process

The total short chain methyl esters (SCMEs) produced from ozonation increased with time of reaction, both for 1.5 % and 2 % acid catalyst as can be seen at Figure 1 and 2. The highest value of total short chain methyl esters was at 20 °C. However, the total long chain methyl esters (LCMEs) were decreased during ozonation process as can be seen at Figure 3 and 4. It is proved that ozonation process consisted of transesterification and ozonolysis. The transesterification occurs as a simultaneous reaction with ozonolysis though the experiments were carried out at 10 °C, 20 °C and 30 °C. We assumed that the decrease of long chain methyl esters was due to reverse reaction as a result of backwards reaction of transesterification (Pahola, *et al*, 2013). Hence, we need to stop the ozonation process prior 2 hours completion of experiment.

Figure 1. Total SCME at different temperature ozonation (▲ 30 °C, ▴ 20 °C, ◆ 10 °C), 1.5 % acid catalyst

The total methyl esters produced from first step experiment was 1.4 E+06 ppm where as the total methyl esters produced after the ozonation process was 1.2 E+06 ppm which was carried out after 100 minutes. To prevent big loss of methyl esters, we suggest to stop the ozonation process at 40 minutes, which can result in total methyl esters of 2.1 E+06 ppm. The kinematic viscosity of the product at different temperature can be seen at Table 3. The viscosity is match with the viscosity of biodiesel standard (2.3- 6 cSt)

Figure 2. Total SCME at different temperature ozonation (Δ 30 °C, \square 20 °C, \diamond 10 °C), 2 % acid catalyst

Figure 3. Total LCME at different temperature ozonation (Δ 30 °C, \square 20 °C, \diamond 10 °C), 1.5 % acid catalyst

Table 3. The Kinematic viscosity of the product at different temperature

Kinematic viscosity	Temperature		
	10 °C	20 °C	30 °C
Kinematic viscosity Products of Ozonation using 1.5 % catalyst (cSt)	3.13	3.21	3.028
Kinematic viscosity Products of Ozonation using 2% catalyst (cSt)	3.14	3.65	3.31

Figure 4. Total LCME at different temperature ozonation (Δ 30 °C, \square 20 °C, \diamond 10 °C), 2 % acid catalyst

CONCLUSION

The best operation condition for ozonation after transesterification (60 °C) was at 20 °C using either 1.5 % or 2 % catalyst. To avoid losses of Long chain methyl esters, the ozonation process is suggested to stop at 40 minutes of experiment. Short chain methyl esters and dimethyl esters have been produced as fragments from doubled bond cracking of unsaturated methyl esters due to the ozonolysis. There were losses of long chain methyl esters which have been produced for the step process due to reverse reaction of transesterification in the ozonation process.

Acknowledgements

This study was carried out with the aid of a research grant from Indonesia Directorate General for Higher Education.

REFERENCES

- [1] Baber, T.M, Gravier, D, Lira, CT and Narayan, R. *Biomacromolecules*, **2005**, 1334-1344.
- [2] Demirbas, A. *Energy Conversion and Management*, **2009**, 50, 14-34.
- [3] Frankel, E.N., Neff, W.E. , Selke E. and Brooks, D.D. *LIPIDS*, **1987**, Vol. 22, No. 5, 322-326.
- [4] Pahola, T.B, Salazar, J., Diwekar, U. *Environmental Progress and Sustainable Energy*, **2013**, 31, No.1, 11-24.
- [5] Riadi, Lieke and Lie, Hwa and Purwanto Edy and Widiyanto, Aloysius Yuli. In: Seminar Nasional Perkembangan Riset Dan Teknologi Di Bidang Industri Ke-19. Pusat Studi Ilmu Teknik UGM, Yogyakarta, **2013**

(ISSN : 0975-7384)

Journal of Chemical and Pharmaceutical Research

An International Peer Reviewed Journal of
Chemical and Pharmaceutical Sciences

also developed by scimago:

SCIMAGO INSTITUTIONS RANKINGS

SJR

Scimago Journal & Country Rank

Enter Journal Title, ISSN or Publisher Name

[Home](#)[Journal Rankings](#)[Country Rankings](#)[Viz Tools](#)[Help](#)[About Us](#)

Journal of Chemical and Pharmaceutical Research

Discontinued in Scopus as of 2016

COUNTRY

[India](#)

Universities and research
institutions in India

SUBJECT AREA AND CATEGORY

Pharmacology,
Toxicology and
Pharmaceutics
Pharmaceutical
Science

PUBLISHER

[JOCPR](#)

H-INDEX

36

PUBLICATION TYPE

Journals

ISSN

09757384

COVERAGE

2004, 2011-2016

SCOPE

Information not localized

Join the conversation about this journal

Journal of Chemical and Pharmaceutical Research

Not yet assigned quartile

SJR 2020: 0

powered by scimagojr.com

← Show this widget in your own website

Just copy the code below and paste within your html code:

```
<a href="https://www.scimagojr.com" style="color: #0070C0; text-decoration: none;">

```

SCImago Graphica

Explore, visually communicate and make sense of data with our **new free tool**.

Get it

Metrics based on Scopus® data as of April 2021

J **Justin Masih** 6 months ago

Sir/Madam,

This is in regards to the Journal of Chemical and Pharmaceutical Research.

I am in need of the editor's email address/Phone number or publisher's email address/phone number regarding some important information which I need to ask. Can you please help. The editors email address doesn't seem to be responding. Thanks and awaiting your reply.

reply

Melanie Ortiz 5 months ago

SCImago Team

Dear Justin,

Thank you for contacting us.

Unfortunately, we cannot help you with your request.

Best Regards, SCImago Team

D **Dr.Salim Jasim Mohammed** 10 months ago

Dear

Is the journal (Journal of Chemical and Pharmaceutical Research)

Currently indexed within Scopes

reply

Melanie Ortiz 10 months ago

SCImago Team

Dear Dr. Salim,

Thank you very much for your comment.

All the metadata have been provided by Scopus /Elsevier in their last update sent to SCImago, including the Coverage's period data. The SJR for 2019 was released on 11 June 2020. We suggest you consult the Scopus database directly to see the current index status as SJR is a static image of Scopus, which is changing every day.

Best Regards, SCImago Team

S **saphiaali aitte** 11 months ago

Is my published in your journal in Scopus database

reply

Melanie Ortiz 11 months ago

SCImago Team

Dear Saphiaali, thank you very much for your comment. We suggest you consult the Scopus database directly. Keep in mind that the SJR is a static image (the update is made one time per year) of a database (Scopus) which is changing every day.
Best Regards, SCImago Team

D DR SEEMA PARVEEN 1 year ago

i need the ugc approved journal screenshot or proof of JOCPR for the year 2016-2017. plz email it to me urgently

reply

Melanie Ortiz 1 year ago

SCImago Team

Dear Dr. Seema, thank you very much for your comment. Unfortunately, we cannot help you with your request, we suggest you contact the journal's editorial staff so they could inform you more deeply. Best Regards, SCImago Team

S saphia 1 year ago

why don't tell me about predeator journal

reply

Melanie Ortiz 1 year ago

SCImago Team

Dear Saphia,
Thank you for contacting us.
SJR is a portal with scientometric indicators of journals indexed in Scopus. All the data have been provided by Scopus /Elsevier and SCImago doesn't have the authority over this data. For more information about predatory journals or publishers, you can check the link below:
<https://beallslislist.weebly.com/>
<https://predatory-publishing.com/three-quick-ways-to-spot-a-predatory-journal/>
<https://www2.cabells.com/about-predatory>

Best Regards, SCImago Team

R Rafatunisa Nahri 1 year ago

Kinkdly respond to my reasearch paper sent to u titled " Assessment of Physico- chemical parameters of Sanjul lake, Phulambri,Dist Aurangabad(m.s) India.

reply

Melanie Ortiz 1 year ago

SCImago Team

Dear Rafatunisa,
thank you for contacting us.
We are sorry to tell you that SCImago Journal & Country Rank is not a journal. SJR is a portal with scientometric indicators of journals indexed in Elsevier/Scopus.

Unfortunately, we cannot help you with your request, we suggest you contact the journal's editorial staff, so they could inform you more deeply.

Best Regards, SCImago Team

Dr. Rajesh Kumar Singh 2 years ago

You should remove the journal from your website once it is out of SCOPUS coverage or remove their data. If you cannot remove than atleast display with bold letters that JOURNAL IS REMOVED FROM THIS INDEXING Otherwise new researchers are mistakenly send their papers to these journals thinking that this is still SCOPUS indexed.

Reason for removal from indexing can also be provided for giving lesson to other emerging but predatory journals to be more careful.

reply

Melanie Ortiz 2 years ago

SCImago Team

Dear Dr. Rajesh,

Thank you for contacting us. The Coverage's data indicates the period in which this journal has been indexed in Scopus. All the journal's data have been provided by Scopus/Elsevier and SCImago has no authority to include or exclude SJR journals. We just show the data provided in the latest update by Scopus.

Keep in mind that the SJR is a static image (the update is made one time per year) of a database (Scopus) which is changing every day. For this reason, we always recommend our users to consult the Scopus database to see the current index status in Scopus.

Best Regards, SCImago Team

M Majolagbe 2 years ago

What is the processing/publication fee of this journal?

reply

M Majolagbe 2 years ago

What id the processing /publication charges of this journal?

reply

S SUNARTI 2 years ago

Dear SCImago Team

I the SJR in tour data evaluating the journal till 2017 is 0.12, and in the same time 2011-2014 (cancelled)

Is this means that my research article will not included in Scopus/Elsevier evaluation record of my account because My article was published in 2017???

thanks

reply

Melanie Ortiz 2 years ago

SCImago Team

Dear Sunarti,

Our data comes from Scopus/Elsevier, which offers an annual copy of their database. We understand that since the date indicated by Scopus/Elsevier (See Coverage) the journal is no longer indexed in its database.

Unfortunately we cannot help you with your request. We suggest you to contact Scopus for further information about your research article:

https://service.elsevier.com/app/answers/detail/a_id/14883/kw/scimago/supporthub/scopus/

Best Regards, SCImago Team

Y Yen 2 years ago

I have written to email of Journal many times but i did not receive any answer. How do i contact with Editor, Please help me!

reply

S Sayed 2 years ago

Whatsup
44 1625 708989

Melanie Ortiz 2 years ago

SCImago Team

Dear Yen,

thank you for contacting us.

Sorry to tell you that SCImago Journal & Country Rank is not a journal. SJR is a portal with scientometric indicators of journals indexed in Elsevier/Scopus.

Unfortunately, we cannot help you with your request, we suggest you to contact the journal's editorial staff (maybe they have a support contact) , so they could inform you more deeply. Best Regards, SCImago Team

V Vijendra Kumar 3 years ago

Coverage 2011-2014 (cancelled)

what is the meaning of this?

reply

Elena Corera 3 years ago

SCImago Team

Dear user, our data come from Scopus/Elsevier, which offers an annual copy of your database. We understand that since the date indicated by Scopus/Elsevier the journal is no longer indexed in its database. Best Regards, SCImago Team

F FOUJO MELACHEU GERTRUDE LAURA 3 years ago

Any submission charges

reply

H **heyam saed** 3 years ago

Dear Elena,
I the SJR in tour data evaluating the journal till 2017 is 0.12, and in the same time 2011-2014 (cancelled)
Is this means that my research article will not included in Scopus/Elsevier evaluation record of my account???
thanks

Elena Corera 3 years ago

SCImago Team

Dear Foudjo, in the link below you will find the information corresponding to the author's instructions of this journal. Best regards, SCImago Team
<http://www.jocpr.com/instruction-to-authors.html>

F **FOUDJO MELACHEU GERTRUDE LAURA** 3 years ago

GREETINGS

please i wish to know the impact factor of this journal

reply

Elena Corera 3 years ago

SCImago Team

Dear Foudjo, SJR uses Scopus data, our impact indicator is the SJR. Check our page to locate the journal. We suggest you consult the Journal Citation Report for other indicators with a Web of Science data source. Best Regards, SCImago Team

Elena Corera 3 years ago

SCImago Team

Thanks for your participation!

Leave a comment

Name

Email

(will not be published)

Submit

The users of Scimago Journal & Country Rank have the possibility to dialogue through comments linked to a specific journal. The purpose is to have a forum in which general doubts about the processes of publication in the journal, experiences and other issues derived from the publication of papers are resolved. For topics on particular articles, maintain the dialogue through the usual channels with your editor.

Developed by:

Powered by:

Follow us on @ScimagoJR

Scimago Lab, Copyright 2007-2020. Data Source: Scopus®

EST MODUS IN REBUS
Horatio (Satire 1, 1, 106)

Source details

Journal of Chemical and Pharmaceutical Research

Scopus coverage years: 2004, from 2011 to 2016

(coverage discontinued in Scopus)

Publisher: JOCPR

ISSN: 0975-7384

Subject area: [Pharmacology, Toxicology and Pharmaceutics: Pharmaceutical Science](#)

Source type: Journal

SJR 2019

0.135

SNIP 2019

0.432

[View all documents >](#)

[Set document alert](#)

[Save to source list](#)

i Improved CiteScore methodology ×

CiteScore value counts the citations received in the last 4 years to articles, reviews, conference papers, book chapters and data papers published in the last 4 years, and divides this by the number of publications published in the last 4 years.

Current source has not enough data to display citescore value. [Learn more >](#)

[View CiteScore methodology >](#) [CiteScore FAQ >](#)

About Scopus

[What is Scopus](#)
[Content coverage](#)
[Scopus blog](#)
[Scopus API](#)
[Privacy matters](#)

Language

[日本語に切り替える](#)
[切换到简体中文](#)
[切换到繁體中文](#)
[Русский язык](#)

Customer Service

[Help](#)
[Contact us](#)

ELSEVIER

[Terms and conditions](#) ↗ [Privacy policy](#) ↗

Copyright © Elsevier B.V. ↗. All rights reserved. Scopus® is a registered trademark of Elsevier B.V.

We use cookies to help provide and enhance our service and tailor content. By continuing, you agree to the use of cookies.

 RELX

Editorial Board

Editorial Board

Dr. William N Setzer, University of Alabama in Huntsville, Huntsville, USA

Dr. Shaaban K Mohamed, Manchester Metropolitan University, Manchester, UK

Dr Shaili Aggarwal, Department of Pharmacology & Physiology, Drexel University College of Medicine Philadelphia, PA, USA

Dr. Chengyuan Liang, Department of Pharmacy, Shaanxi University of Science & Technology, Xi'an, Shaanxi, P. R. China

Dr. Kiran Vangara, Insys Therapeutics, Inc., Chandler, AZ, USA

Dr. Abdelkader Zarrouk, Laboratory of Applied Chemistry & Environment Department of Chemistry, Faculty of Science, University Mohammed Premier, Oujda, Morocco

Dr. Vijay Gottumukkala, Eckert & Ziegler Eurotope GMBH, Hopkinton, MA, USA

Dr. Abhijit Ghosh, Brigham Young University, UT, USA

Dr. Srinivas Nammi, University of Canberra, Australia

Dr. Vamsidhar Akurathi, Division of Nuclear Medicine and Molecular Imaging, Boston Children's Hospital/Harvard Medical School, Boston, MA, USA

Dr. Tanay Kesharwani, New Link Genetics, Ames, IA, USA

Dr. Zhi-Zhong Wang, Ningxia Medical University, Yinchuan, Ningxia, P R China

Dr. Soumik Biswas, Department of Chemistry, Texas A & M University, TX

Dr. Wael Ahmad Abu Dayyih, Department of Pharmaceutical Medicinal Chemistry and Pharmacognosy, Faculty of Science, Petra University, Amman, Jordan

Dr. Mahesh Bhide, Coldstream Labs, Kentucky, USA

Dr. Shivanand Puthli, Tris Pharma Inc., NJ, USA

Dr. Sidney Augusto Vieira Filho, Universidade Federal de Ouro Preto, Ouro Preto, MG, Brazil

Dr. Vibha Yadav, Division of Microbiology, Tulane National Primate Research Center, Covington, LA, USA

Dr. Ahmad F. EL Shahaby, Biotechnology and Genetic Engineering Unit, College of Medicine, Taif University, KSA

Dr. S A Abubshait, University of Damam, Saudi Arabia

G Aranovich, Johns Hopkins University, Baltimore, Maryland, USA

Dr. Hua-Jun Luo, College of Biological and Pharmaceutical Science, China Three Gorges University, Yichang, Hubei province, P. R. China

Dr. Jackson Roberto Guedes da Silva Almeida, Universidade Federal do Vale do São Francisco, Petrolina, Pernambuco, Brazil

Dr. Manoj P Dandekar, McGovern Medical School, The University of Texas Health Science Center at Houston, Texas

Dr. Nora H Al-Shaalan, Princess Nora Bint Abdul Rahman University, Riyadh, Saudi Arabia

Dr. Inna Razdorskaya, Department of Management and Economics of Pharmacy, Kursk State Medical University, Russia

Dr. Ahmed O Alnajjar, King Faisal University, Saudi Arabia

Dr. Waleed M Sweileh, An-Najah National University, Nablus, Palestine

Dr. Mahmoud Salman, Taif University, Taif, Kingdom of Saudi Arabia

Dr. G Aranovich, Johns Hopkins University, Baltimore, Maryland, USA

Dr. Jin Quan Wang, Institute of Bioengineering and Nanotechnology, Singapore

Dr. Lucas V B Hoelz, Cidade Universitária, Ilha do Fundão, Rio de Janeiro, RJ, Brazil

Dr. Safwan Fraihat, Department of Chemistry, Faculty of Science, University of Jordan, Jordan

Dr. Dafeng Chu, Department of Pharmaceutical Sciences, School of Pharmacy, Washington State University, Washington

Dr. Dachriyanus, Faculty of Pharmacy, Andalas University, Kampus Limau Manis, Padang, West Sumatra, Indonesia

Dr. Makky E A, University Malaysia Pahang, Kuantan, Pahang, Malaysia

Dr. Jackson Roberto Guedes da Silva Almeida, Universidade Federal do Vale do São Francisco, Petrolina, Pernambuco, Brazil

Dr. Hany A. Omar, Department of Pharmacology, College of Pharmacy, University of Sharjah, UAE

Dr. Omar B Ibrahim, Taif University, Taif, Kingdom of Saudi Arabia

Dr. Nurul Aili Zakaria, Universiti Sains Malaysia, Pulau Pinang, Malaysia

Dr. Mohamed Salama, Faculty of Pharmacy UiTM(Universiti Teknologi Mara), Campus Puncak Alam, Selangor, Malaysia

Dr. Asep Sukohar, Medical Faculty, Lampung University, Indonesia

Dr. Hanan M Al-Youssef, King Saud University, Riyadh, Saudi Arabia

Dr. Ho Soon Min, Faculty of Applied Sciences, INTI International University, Persiaran Perdana BBN, Putra Nilai, Nilai, Negeri Sembilan, Malaysia

Dr. Alaa E. Ali, Head of Chemistry Department, Faculty of Science, Damanhour University, Damanhour, Egypt

Dr. Uhood J AL- Hamdani, University of Basrah, Basrah, Iraq

Dr. Tariq K. Almog, Tripoli University, Tripoli, Libya

Dr. Tarik Chaouche, Tlemcen University, Tlemcen, Algeria

Dr. Aleksandra N Pavlovi?, University of Ni?, Ni?, Serbia

Dr. Ali H. Al-Mowali, University of Basrah, Basrah, Iraq

Dr. Y A El-Badry, Ain Shams University, Cairo, Egypt

Dr. Alireza Garjani, Tabriz University of Medical Sciences, Tabriz, Iran

Dr. Akmal Shawky Gaballa, Faculty of Specific Education, Zagazig University, Zagazig, Egypt

Dr. Adel Kamel Madbouly Ramadan, Faculty of Science University of Ain Shams Cairo, Egypt

Dr. Aman Dekebo, Adama Science and Technology University, Adama

Dr. Amer E A, Cairo University, Egypt

Dr. Soad A Yehia, Cairo University, Cairo, Egypt

Dr. Atul Kumar Singh, CRNTS, IIT Bombay, Bombay, India

Dr. Aytaç Güder, Giresun University, Turkey

Dr. B Boumoud, Université Mentouri de Constantine, Constantine, Algérie

Dr. B M Rao, Johnson & Johnson Ltd, Mumbai, India

Dr. Shameema Oottikka,

Dr. B S Bhoop, UIPS, Punjab University, Chandigarh, India

Dr. Bachir Benarba, Department of Biology, University of Mascara, Algeria

Dr. Brian Henriksena, Creighton University, Omaha, NE

Dr. C Venkata Rao, Sri Venkateswara University, Tirupati, India

Dr. Seyed Mehdi Talebi, Shahid Beheshti University, Iran

Dr. C. Jayakumar, Department of Chemical Engineering, A. C. Technology, Anna University, Chennai, India

Dr. C. Sampath, Department of Chemistry, Kwa Dlangezwa, KwaZulu-Natal, University of Zululand, South Africa

Dr. Salem Ashoor, University of Misurata, Libya

Dr. Camilia G Michel, Cairo University, Cairo, Egypt

-
- Dr. S S Sisodia**, B N College of Pharmacy, Udaipur, India
- Dr. S P Tripathi**, Poorvanchal University, Jaunpur, India
- Dr. Chinyere Okwelogu**, University of Lagos, Nigeria
- Dr. S N Meyyanathan**, J S S College of Pharmacy, Ooty, India
- Dr. Chukwuemeka P C Azubuikwe**, University of Lagos, Lagos, Nigeria
- Dr. S Lucangioli**, Consejo Nacional de Investigaciones Cientificasy Tecnológicas, Argentina
- Dr. Chukwuma O Agubata**, University of Nigeria, Nsukka
- Dr. Clement Jackson**, University of Uyo, Uyo, Akwa Ibom, Nigeria
- Dr. Reza Tayebbe**, Sabzevar Tarbiat Moallem University, Sabzevar, Iran
- Dr. Craig A Obafemi**, Obafemi Awolowo University, Ile-ife, Osun, Nigeria
- Dr. Prem Raj**, Lucknow University, Lucknow, India
- Dr. D J Sen**, Shri Sarvajani Pharmacy College, HN Gujarat University, Mehsana, India
- Dr. Prem Prakash Solanki**, Banaras Hindu University, Varanasi, India
- Dr. D S Ashilenje**, Moi University, Eldoret, Kenya,
- Dr. D S Salomé Kpoviessi**, University of Abomey-Calavi, LaCOPS, Cotonou, Benin
- Dr. PF Uzor**, University of Nigeria, Nsukka, Enugu State, Nigeria
- Dr. Pauline Mounjouenpou**, Institut de Recherche Agricole pour le Développement, Yaoundé, Cameroun
- Dr. Demiana I Nesseem**, National Organization for Drug Control and Research, Cairo, Egypt
- Dr. Paul C. Chikezie**, Department of Biochemistry, Imo State University, Owerri, Imo State, Nigeria
- Dr. Dewan Taslima Akhter**, Stamford University Bangladesh, Dhaka, Bangladesh
- Dr. Patricia A Onocha**, University of Ibadan, Nigeria
- Dr. Dilipkumar Pal**, Bilashpur Institute of Pharmaceutical Sciences, Guru Ghasidas Viswavidyalaya, Koni, Bilashpur
- Dr. E J Koranteng-Addo**, University of Cape Coast, Cape Coast, Ghana
- Dr. P. Selvarajan**, Department of Physics, Aditanar College of Arts and Science, Tiruchendur, Tamilnadu
- Dr. Edebi N Vaikosen**, Niger Delta University, Wilberforce Island, Nigeria
- Dr. P Sumanatrakul**, Prince of Songkla University, Songkhla, Thailand
- Dr. Elsayed T. Helmy**, Chemistry Department, Faculty of Science, Mansoura University, Egypt
- Dr. F M AL-Jabri**, Basrah University, Basrah, Iraq
- Dr. P M Kanyonga**, Pôle de Compétences Pharmacochimie, Faculté des Sciences-Agdal, Ibn Battouta, Rabat- Maroc
- Dr. Gabriel O Egharevba**, Obafemi Awolowo University, Ile-ife, Osun State, Nigeria
- Dr. P C Sharma**, Kurukshetra University, Kurukshetra, India
- Dr. Galal H Said**, Ain-Shams University, Egypt
- Dr. H M Hassan**, Al-Azhar University, Nasr City, Cairo, Egypt
- Dr. Ola I. A. Salem**, Pharm Organic Chemistry Department, Faculty of Pharmacy, Assiut University, Assiut, Egypt
- Dr. Haddad Boumediene**, Department of Chemistry, Synthesis and Catalysis Laboratory LSCT, Tiaret University, Tiaret, Algeria
- Dr. Hanaa H. Ahmed**, Head of Hormones Department, Medical Research Division, National Research Centre, Egypt
- Dr. Okan Özkaya**, Çukurova Üniversitesi, Ziraat Fakültesi Bahçe Bitkileri Bölümü, Balcalı Adana
- Dr. O R Omobuwajo**, Niger Delta University, Wilberforce Island, Nigeria
- Dr. Hao Wu**, NGM Biopharmaceuticals Inc., 630 Gateway Blvd., South San Francisco, CA

Dr. Hari Kishore Annavarapu, University of Texas Southwestern Medical Center, Dallas, Texas,

Dr. Hassan Ahmadvand, Dept. of Biochemistry, School of Medicine, Lorestan University of Medical Sciences, Khoram Abad, Iran

Dr. Hassan Ali Zamani, Quchan Branch, Islamic Azad University, Quchan, Iran

Dr. Nesreen Nadhum Majeed, Basra University, Basra, Iraq

Dr. Neeta Raj Sharma, Faculty of Biotechnology & Biosciences, Lovely Professional University (LPU), Phagwara, Punjab, India

Dr. Houda Bouchafra, Laboratory of Organic Chemistry Application, Faculty of Sciences and Techniques, FES University Sidi Mohammed Ibn Abdillah, FES, Morocco

Dr. Nasr H El-Hammamy, Alexandria University, Alexandria, Egypt

Dr. Naji A Abood, Basrah University, Basrah, Iraq

Dr. N. Vijayakumar, Department of Biochemistry and Biotechnology, Annamalai University, India

Dr. Murlidhar P. Wadekar, Department of Chemistry, Govt. Vidarbha Institute of Science & Humanities, Amravati, India

Munther Abdul-Jaleel Mohammed-Ali, Basra University, Basra, Iraq

Dr. Mubo A Sonibare, University of Ibadan, Ibadan Nigeria

Dr. Ikotun Adebomi Ayodeji, Bowen University, Iwo, Osun State, Nigeria

Dr. Moynul Hasan, Dhaka International University, Banani, Dhaka, Bangladesh

Dr. Mohammed Y S Abary, Cairo University, Egypt

Dr. J K Koka, University of Cape Coast, Ghana

Dr. J K Tufuor, University of Cape Coast, Cape Coast, Ghana

Dr. Youssef Ramli, Faculty of Medicine and Pharmacy, Mohammed V University- Rabat, Morocco

Dr. J P K, Adotey, University of Cape Coast, Ghana

Dr. Mohammed Rahmatullah, Faculty of Life Sciences, University of Development Alternative, Dhanmondi, Dhaka, Bangladesh

Dr. Mohammed Abdelwahab Abdelgawad, Department of Pharmaceutical Organic Chemistry, Faculty of Pharmacy, Beni Suef University, Beni Suef, Egypt

Dr. Jinghua Duan, Department of Pharmaceutics, School of Pharmacy, University of Washington, Seattle, WA, USA

Dr. Jitendra Ramteke, Department of Physics, SMMC, Nagpur, India

Dr. Juliane Tolentino de Lima, Universidade Federal do Vale do São Francisco, Petrolina, Pernambuco, Brazil

Dr. Mohamed Abdelmanef Abderrabba, The Molecular Materials and Applications Laboratory, IPEST, University of Carthage, La Marsa, Tunisia

Dr. Kabore Adama, Institut de l'Environnement et de Recherches Agricoles, Ouagadougou, Burkina Faso

Dr. Kawkab Ali Hussain, University of Basrah, Iraq

Dr. Menderes Koyuncu, Yuzuncu Yil University, Van, Turkey

Dr. Ketan C. Parmar, Sir P T Sarvajani College of Science, Surat, India

Dr. Mellah Ilyas, Department of Chemistry, Uludag University, Turkey

Dr. Khaled Nabih Zaki Rashed, National Research Centre (NRC), Pharmacognosy Department, Pharmaceutical and Drug Industries Research Division, Dokki, Giza, Egypt

Dr. Maryam Niyayati, Department of Medical Parasitology & Mycology, School of Medicine, Shahid Beheshti University of Medical Sciences, Tehran, Iran

Dr. Majdouline Larif, Separation Process Laboratory, Faculty of Science, University Ibn Tofail, Kenitra, Morocco

Dr. Mahmoud Mahyoub Alburyhi, Faculty of Pharmacy, Sanaa University, Yemen

Dr. Kishorbhai R. Desai, Department of Chemistry, Uka Tarsadia University, Bardoli-Mahuva Road, Bardoli, Surat

Dr. Konstantinos M. Kasiotis, Benaki Phytopathological Institute, Department of Pesticides Control and Phytopharmacy, Kifissia, Athens

Dr. Mahmoud Bahmani, University of Medical Sciences, Iran

Dr. Lotf Ali Saghatforoush, Payame Noor University, Iran

Dr. Madu P C, Nasarawa State University, Keffi

Dr. Lotfi Baameur, Kasdi Merbah University, Ouargla, Algeria

Dr. M. V. Ramana, Department of Physics, S. R. & B. G. N. R. Government Arts and Science College, Khammam, A.P., India

Dr. M P Kanyonga, UER de biochimie, chimie médicale et pharmacologie, I S T M Kinshasa, R D Congo

Dr. M K Gafar, Kebbi State University of Science and Technology, Aliero, Nigeria

Dr. M O Agwara, University of Yaoundé I, Yaoundé, Cameroon

Dr. Kabore Adama, Institut de l'Environnement et de Recherches Agricoles, Ouagadougou, Burkina Faso

Dr. Jitendra Ramteke, Department of Physics, SMMC, Nagpur, India

Dr. J K Tufuor, University of Cape Coast, Cape Coast, Ghana

Dr. Chinyere Okwelogu, University of Lagos, Nigeria
Dr. Chukwuemeka P C Azubuike, University of Lagos, Lagos, Nigeria

Dr. Bachir Benarba, Department of Biology, University of Mascara, Algeria

Dr. Amer E A, Cairo University, Egypt

Dr. Aleksandra N Pavlovic, University of Nis, Visegradska, Nis, Serbia

Maulin Pramod Shah, Chief Scientist & Head-Industrial Waste Water Research Lab, Division of Applied & Environmental Microbiology Lab, Enviro Technology Limited, Ankleshwar, India

Dr. Abdümelik ARAS, Kafkas university, Kars, Turkey

Dr. Marco Fiore, Department of Anesthesiological, Surgical and Emergency Sciences, Italy

Dr. Shahin Gavanji, Biotechnology, Isfahan university, Iran

Antonio Vassallo, University of Basilicata, Viale dell'Ateneo Lucano, Potenza (ITALY)

Volume 7, Issue 9 2015: Journal of Chemical and Pharmaceutical Research

Polyethersulfone / poly(acrylic acid) / calcium chloride composite membranes for improved dye removal

K. Rambabu* and S. Velu

Page No: 247-253

Investigation into the studies on anti-histaminic and bronchodilator activity of polyherbal compound (Siringiyathi Chooranam) in albino rats

Amutha K.*, Selvakumari U. and Ramachandran M.

Page No: 777-781

Impatiens balsamina: An overview

Meenu B., Neeraja E. D., Greeshma Rejimon and Alexeyena Varghese*

Page No: 16-21

Comparison of Indonesian medicinal herbal red betel and green betel leaves for the removal of lead from aqueous solution

I. Nyoman Ehrich Lister, Siffa Fauziah, Rahmiana Zein, Yunazar Manjang and Edison Munaf

Page No: 254-263

Separation of inorganic anion from biomaterial using methacrylate-based column in ion chromatography capillary system

Hidayat, Rahmiana Zein*, Edison Munaf, Lee Wah Lim and Toyohide Takeuchi

Page No: 76-80

Phytoremediation effect of Ricinus communis, Malva parviflora and Triticum repens on crude oil contaminated soil

Sakina Saadawi*, Marwa Algadi, Amal Ammar, Salah Mohamed and Khairi Alennabi

Page No: 782-786

Quantitative determination of some heavy metals in children herbal preparations available in Syrian market

Myriam Soussanieh* and M. Amer Zamrik

Page No: 264-269

Preparation and characterization of virgin coconut oil nanoemulgel

Padmadevi Chellapa, Ahmad Mustafa Eid and Nagib Ali Elmarzugia,*

Page No: 787-793

Hepatoprotective activity of Michelia champaca L. against carbontetrachloride induced hepatic injury in rats

T. Ananthi* and R. Anuradha

Page No: 270-274

The removal of Cr(VI) with Dimocarpus longan as a low cost biosorbent

Florenly, Refi Ikhtari, Hermansyah Aziz, Syafrizayanti and Rahmiana Zein

Page No: 81-88

Curcumin loaded polysaccharide based micro particles for ulcerative colitis: Preparation, characterization, in vitro/in vivo evaluation

Sima Singh and Uma Ranjan Lal*

Page No: 275-283

Extraction of zinc from polluted waters using bio-sorbents derived from *Prosopis cineraria*, *Tephrosia purpurea* and *Justicia adhatoda* plants

Y. Hanumantha Rao, G. V. Krishna Mohan and K. Ravindhranath*

Page No: 794-808

Phytochemical screening and antimicrobial activity of the solventsâ€¦fractionated leaves extract of *Olax subscorpioidea*

Isah Abdulazeez, Aisha Yusuf Lawal and Sani Aliyu

Page No: 22-26

Synergistic inhibition of drug resistant breast cancer cells growth by the combination of luteolin and tamoxifen involves Nrf2 downregulation

Mohammad Ali Esmaili

Page No: 291-296

Characterization and utilization of kepok banana bark powder (*Musa balbisiana* Colla) as absorbent of metal ions Pb(II) & Cd(II) in aqueous solution

Henni Nengsih, Zilfa and Refida Suhaili

Page No: 89-93

Validation of HPLC method for the analysis of methotrexate in bulk drug and pharmaceutical dosage forms

P. Suguna, B. Sathyanarayana, G. Chandrasekhar and B. Narasimhulu

Page No: 27-35

Muscle relaxant and antibacterial activity of leaf extracts of *Feronia limonia*

Praveen D. *, Ranadheer Chowdary P, Sajel S. and Vijey Aanandhi M.

Page No: 809-812

Highlights on mechanisms of newly synthesized compounds targeting multiple systems provide a novel perspective on Alzheimer's disease treatment

Hanaa H. Ahmed, Gamal A. Elmegeed*, Maher A. Hashash, Mervat M. Abd-Elhalim and Dina S. El-kady

Page No: 297-318

Photoproduction of hydrogen by anoxygenic phototrophic consortium isolated from Bhima Amarja River, Karnataka

Swetha Garimella, Vasantha Mittapelli, R. Roopa, Sabina Harold and Ramchander Merugu*

Page No: 813-816

UV-C102 assisted decolorization of methylene blue

H. A. Habeeb Alshamsi and H. A. Khayoon Al Shdoon

Page No: 36-44

Comparative yield analysis of Chilli (*Capsicum annum* L.) by application of Vermicompost and Panchagavya

Mudiganti Ram Krishna Rao*, M. Sathish Kumar and Neema Kumari Jha

Page No: 319-323

Biosorption of cadmium ion from aqueous solutions by low-cost soybean waste (*Glycine max*)

Harmiawati, Salmarizab, Desi Kurniawati, Intan Lestari, Edison Munaf, Reni Desmiarti and Rahmiana Zein*

Page No: 94-100

UV derivative spectrophotometric methods for estimation of ofloxacin in bulk and pharmaceutical dosage form

Rajan V. Rele

Page No: 817-822

In situ gel based on gellan gum as new carrier for nasal to brain delivery of venlafaxine hydrochloride: In vitro evaluation and in vivo study

Inayat B. Pathan*, Sankat R. Nirkhe and Anand Bairagi

Page No: 324-331

Inhibition effect of 4-hydroxyquinoline-2-carboxylic acid on corrosion of mild steel in 1M sulphuric acid solution

R. Ganapathi Sundaram*, M. Sundaravadivelu*, G. Karthik and G. Vengatesh

Page No: 823-835

Unique UV spectrophotometric method for reckoning of dapagliflozin in bulk and pharmaceutical dosage forms

Karuna Priya Chitra, M. China Eswarajah and M. V. Basaveswara Rao

Page No: 45-49

Evaluation of wound healing properties of *Salvia splendens* leaves in streptozotocin induced diabetic rats

Mahendra Pratap Chopra*, Papiya Mitra Mazumder and Dinakar Sasmal

Page No: 836-842

The effect of banana starch concentration on the properties of chitosan-starch bioplastics

Lanny Sapei*, Karsono Samuel Padmawijaya, Okky Sijayanti and Petrus Jaya Wardhana

Page No: 101-105

Niosomal transdermal gel formulation of curcumin having anti-inflammatory effect in experimental rat models

Latifah Rahman, Arisanty and Marianti A. Manggau

Page No: 843-849

Assessment of cadmium concentrations in wastewater, soil and vegetable samples grown along Kubanni stream channels in Zaria, Kaduna State, Nigeria

S. O. Oladeji and M. D. Saeed

Page No: 332-339

Extraction technique to separate kaempferol from Soursop (*Annona muricata*) leaves

Imanida Batubara*, Suminar Setiati Achmadi and Wenny Nurwendari

Page No: 106-110

Isolation and characterisation of coumarin from the stem bark of *Polyalthia longifolia*

Adlis Santoni, Dewanti Suci, Yola Marta, Mai Efdi and Sanusi Ibrahim*

Page No: 850-859

Green synthesis of silver nanoparticles and their antimicrobial property of endophytic fungi isolated from *Mentha arvensis* L. and *Psidium guajava* L.

Senthamarai Manogaran, Navaneetha Krishnan, Vinitha Sree Senthilkumar, Sowmiya Manivannan, Vijayalekshmi Veerababhu and Kilavan Packiam Kannan

Page No: 340-346

Equilibrium and kinetics modeling biosorption of Zn(II) in aqueous solution using durian (*Durio zibethinus*) seed as low-cost biosorbent

Intan Lestari, Salmariza Sy, Harmiwati, Desy Kurniawati, Admin Alif, Edison Munaf, Rahmiana Zein and Hermansyah Aziz

Page No: 111-122

Production and quality evaluation of Kunun-zaki (A Nigerian fermented cereal beverage) from Millet and *Vigna-racemosa* blends

Islamiyat Folashade Bolarinwa, Sulaiman Adebisi Olaniyan, Misbaudeen Abdul-Hammed and Moruf Olanrewaju Oke

Page No: 347-352

UV-Visible studies of chemical bath deposited Ni₃Pb₂S₂ films

Ho S. M.

Page No: 50-55

Model of pollution impact for policy design in controlling dioxin/furan emission (Case study: Metal ferrous and nonferrous industry in Cillegon)

Lina Warlina

Page No: 123-134

Optimization and validation of process for formulation of duloxetine hydrochloride capsules

Lavudi Saida and P. Chaitanya Sravanthi

Page No: 860-867

Effect of iron oxide nanoparticle in bio digestion of a portable food-waste digester

Sreekanth K. M. and Debjyoti Sahu

Page No: 353-359

Biosorption metal ion of Pb (II) and Cd (II) using kepok banana weevil powder (*Musa balbiana colla*)

Melati Surya Hafni, Zilfa and Refilda Suhaili*

Page No: 135-138

Evaluation of clinical changes after use of tetracycline fibers in chronicperiodontitis patients

Gupta Nidhi, Gupta Amit, Agarwal Anirudh, Sharma Sumit andGarg Shiv

Page No: 56-59

Growth and characterization of L-proline potassium bromide:A semiorganic NLO crystal

V. Vasantha Kumari¹, P. Selvarajan² and R. Thilagavathi

Page No: 133-143

Synthesis, antimicrobial and ion exchange studies of some terpolymer resins derived from substituted resorcinol, biuret and formaldehyde

Maroju Ravichander, Gunreddy Anand Reddy, Vadlapudi Malathi, Jalapathi Pochampalli* and Rajakomuraiah Thampu

Page No: 868-871

A simple and rapid chromatographic technique for the quantification of Albendazole from marketed solid dosage forms

Amit Kumar De, Ashok Kumar Bera and Biswajit Pal*

Page No: 360-365

Preparation, characterization of ZnO/CoFe₂O₄ magnetic nanocomposites and activity evaluation under solar light irradiation

Rahmayeni*, Devi A., Yeni Stiadi, Novesar Jamarun, Emriadi and Syukri Arief

Page No: 139-146

Evaluation of antioxidant and antibacterial activities of endophytic fungi isolated from *Bauhinia racemosa* Lam and *Phyllanthus amarus* Schum and Thonn.

Poorani Kandasamy, Senthamarai Manogaran, Madhankumar Dhakshinamoorthy and Kilavan Packiam Kannan

Page No: 366-379

A novel validated RP-HPLC-DAD method for the estimation of Lenvatinib Mesylate in bulk and pharmaceutical dosage form

Uttam Prasad Panigrahy* and A. Sunil Kumar Reddy

Page No: 872-881

A catalytic test of Mn(II) and Ni(II) grafted on modified mesoporous silica in transesterification of vegetable oil
Admi*, Vanella Indah Pratiwi, Fitria Ramadhani, Sry Wahyuni, Jervita Sari, Meri Asnita, Wiza Ladya,
Syukri Arief, Emdeniz, Mai Efdi, Zulhadjri and Syukri
Page No: 14-16

Synthesis of biodiesel from waste cooking oil by two steps process transesterification and ozonation
Lieke Riadia*, Aloysius Yuli Widiyanto, Edy Purwanto, Akso Pono and Ruth Theresia
Page No: 17-21

Synthesis and antibacterial activity of novel hydrazides containing thienopyrimidine
Laxmikant S. Pavase and Dhananjay V. Mane*
Page No: 670-675

Influence of power plants TC "Kosova", in contamination with heavy metals in the Sitnica River, groundwater and soils in this zone
Skender Demaku*, Ilir Shehu, Aziz Behrami, Arton Gjokaj, Agron Suhogerllaj, Bahrije Dobra and Islam Krasniqi
Page No: 186-191

Adsorption profile of Cu (II) using Soursop (*Annona muricata* L) leaves powder as biosorbent
Buter Samin, Edy Fachrial, Almahdy, Edison Munaf, Refildae, Zulkarnain Chaidir and Rahmiana Zein
Page No: 22-27

Phenyl ethanone and sterols from *Acanthaster planci* as potential PPAR-ligand
Nurul Hazirah Mat Lazim, Asnuzilawati Asari*, Faridah Mohamad, Tg. Muhammad T. S., Noraznawati Ismail, Mariam Taib, Aziz Ahmad and Habsah Mohamad
Page No: 121-126

Study of thermodynamic properties of choline chloride urea in aqueous media at different temperatures
S. S. Nandre, U. G. Deshpande* and S. R. Patil
Page No: 192-196

Synthesis, characterization and biological properties of benzimidazol-8- hydroxy quinoline clubbed azodye and its transition metal chelates
Arun Singh*, Varsha Parmar and Sanjay Kumar Saraf
Page No: 676-681

Simulation of temperature control methodologies for chemical reactor
P. Poongodi and R. Madhu Sudhanan
Page No: 682-689

Nd (III) complexes with schiff base ligands: Synthesis, characterization and antimicrobial studies
Shilpa P. Idhol
Page No: 197-203

Synthesis, characterization and chelating properties of furan ring containing organic ligands
Harshadkumar P. Patel, Sefali S. Patel and Asha D. Patel*
Page No: 690-694

Biosorption of zinc (II) ions from aqueous solution by *Andropogonis paniculata* leaves powder on batch method
Delia, Zulkarnain Chaidir, Almahdy, Rahmiana Zein* and Edison Munaf
Page No: 28-38

Synthesis and antibacterial activity of transition metal complexes of 2-amino acetate, 6-nitro benzothiazole
Nitin H. Bansod* and Gajanan N. Chaudhari
Page No: 204-208