

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

Land availability of Jatropha production in Malaysia

M.A. Kalam*, J.U. Ahamed, H.H. Masjuki

Department of Mechanical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia

ARTICLE INFO

Article history: Received 5 December 2011 Accepted 8 March 2012 Available online 27 April 2012

Keywords: Jatropha Biodiesel Oil seed Carcus oil

ABSTRACT

This study reports the conversion of *Jatropha curcas* oil to biodiesel catalyzed by sulphated zirconia loaded on an alumina catalyst using response surface methodology (RSM). Specifically, it studies the effect of interaction between process variables on the yield of biodiesel. Jatropha is found to be survived in different locations in South-East Asia. Jatropha oil is favoured to palm oil for its cold filter plugging the point (CFPP) values, making it a better option for use in cold climates. The increasing industrialization and modernization of the world have to a steep rise for the demand of petroleum products. Economic development in developing countries has led to huge increase in the energy demand. The crude oil demand of the country is met by imparting about 80%. Thus, the energy security has become a key issue for the nation as a whole. Petroleum-based fuels are limited. This article is an attempt to present the prevailing fossil-fuel scenario with respect to petroleum diesel, fuel properties of biodiesel of biodiesel resources for biodiesel production, processes for its production, purification, etc. At last, a discussion of stability of biodiesel is described here.

© 2012 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction	3999	
2.	Expose to view the plant of Jatropha	4000	
3.	Some view of Jatropha cultivation		
	3.1. Jatropha seeds	4001	
	3.2. Jatropha tree		
	3.3. Soil, water and climate conditions		
4.	Jatropha oil production		
5.	Conversion of Jatropha oil into biodiesel		
6.	Biodiesel characterization by Jatropha curcas oil		
7.	Performance of mineral diesel and Jatropha oil in India	4002	
8.	Jatropha in South East Asia	4003	
9.	Jatropha in Malaysia	4003	
	9.1. South-East Asia-Malaysia (Jatropha existing land and commercial farmed)	4004	
	9.2. Report on J. curcas in Malaysia		
10.	Conclusion	4005	
	Acknowledgment	4005	
	References		

1. Introduction

Large scale of energy crop production requires large land areas that could lead to change in agricultural land-use patterns. Due to the demands of differing soil conditions, Jatropha is found to survive in different locations [1]. In South-East Asia, prefers that bio-fuel

formers to differentiate the location by referring to it as the Jatropha belt or oil palm areas. Energy crop production competes for land uses that are meant for food production, forestry or environmental protection and nature conservation [2]. An overview of Jatropha planting is the possibilities and consequences of using agricultural land in a country or region for commercializing. Jatropha belongs to a large family; Euphorbiaceous and its genus include about 175 different plants [3]. Jatropha-Curcas is a perennial sub-tropical shrub that produces oil-rich seeds. Jatropha is unique in the sense that it thrives on semi-arid regions is highly adaptable and requires a

^{*} Corresponding author. Fax: +603 79675317. E-mail address: makalambit@gmail.com (M.A. Kalam).

Fig. 1. Flow chart in Jatropha Cultivation methods [8].

limited nutrient. The oil from the Jatropha plant can be used to run diesel energy and fuel a lam [4,5]. The plant itself can improve soil quality to be used for other crops in the future. While usage is still at nascent stage, numerous reports had indicated that Jatropha can be a multipurpose plant, and its full potential is far from being realized [6]. Jatropha is a second generation biodiesel feedstock; it overcomes key challenges that the first generation biodiesel feedstock's faced food vs. fuel dilemma, problems in scalability and inability to grow in marginal lands. However, there are a number of exaggerations about Jatropha and the reasons why the plant has potential to be an excellent biodiesel [7].

The objective of this study is to find the possibility of land used for Jatropha plantation in Malaysia and its effect on other crops and on the economy of the country. Furthermore, study the importance of Jatropha cultivation based on green plantation, environmental issue in Malaysia.

2. Expose to view the plant of Jatropha

The views and advantages of the plant make it a useful plant with a number of potential applications in future [8,9].

• Unlike soybeans, canola and many other agricultural sources of biodiesel, Jatropha can be cultivated on marginal and non-agricultural land. This implies that growing Jatropha will not result in forgoing food crop cultivation.

- It starts producing seeds within 12 months but the effective yield is obtained only after 2–3 years.
- Plant remains useful for 35-50 years.
- Seeds can produce around 35% oil content. Based on per acre production, Jatropha's yield is second highest, next to that of palm oil
- It is quite simple to produce biodiesel from the Jatropha.
- The waste (de-oiled Jatropha seed extract) can be used to produce organic fertilizer because it contains high content of protein, nitrogen compounds and some anti-pesticide compounds. After 4 or 5 years of treatment with this cake, the soil of this original non-agricultural land will become suitable for planting food crops or trees for reforestation.

3. Some view of Jatropha cultivation

Cultivation practices are the key determination for achieving favourable yields from Jatropha. There is a misconception that the Jatropha plant requires little water, and that it requires almost no inputs in terms of fertilizers and pesticides [10]. The fact is that the Jatropha plant does require all these inputs and maintenance in amounts significantly lower than for many other energy crops [11]. When optimal planting methods are followed, the yields have been better than the average [12]. The recommended methods of cultivation inputs and related topics as below Fig. 1:

Every single step from the selection of seeds to harvesting, the recommended methods of cultivation are described in brief.

Table 1 Yields based on soil quality and some real life yield [7].

Year	Range of reported yields per hectare (Tons)	Most likely average yield per hectare (Tons)
1	0.250-1.25	0.50
2	1-2.5	1.5
3	2.5-5.0	3.0
4	5-6.25	5.0
5	6.25-7.5	6.5

Table 2Quotation of prices from various countries, likely prices of Jatropha seed in future and real-life prices of seed [7,13].

Year	Average seed price (\$/kg)
2005	0.1
2006	0.12
January 2007	0.12
July 2007	0.14
January 2008	0.2
July 2008	0.22
October 2009	0.28
April 2010	0.26
January 2011	0.34

Planting the seedlings with proper space is another important factors in Jatropha cultivation in Table 1. Based on the various estimates made by experts and data, the following is the consolidated yield data for Jatropha seeds [8,13].

3.1. Jatropha seeds

Oil is derived from the seeds of the Jatropha plant. The Jatropha seed contains 30–40% oil. To produce oil, the seed moisture has to be maintained and storage of seeds is important for continuous press operation because the availability of the Jatropha seeds is seasonal in Table 2.

3.2. Jatropha tree

Jatropha is a deciduous large shrub or small tree of 3–5 m in height. But under favourable conditions, it can attain a height of 8–10 m. The tree has a smooth grey bark when cut. The stems exude whitish coloured watery latex but become brittle and brown when dry [9]. Its leaves are green with pale-green with a length of about 6 cm and width of about 15 cm, 3–7 lobes with a spiral phyllotaxis. Hypostomatic and stomata are of paracytic type. Insects, ants, thrips, flies and bees pollinate and to form the flowers terminally and individually [15–18].

Table 3 Estimated Jatropha yield curves 2008–2020 oil yield (kg oil/ha) [6,17–19].

Year	New plantations		Existing plantations	
	High yield potential	Standard yield potential	High yield potential	Standard yield potential
2008	500	200	2400	1500
2009	1500	700	2410	1505
2010	2000	1300	2420	1510
2011	2300	1500	2430	1515
2012	2400	1520	2440	1520
2013	2500	1540	2450	1530
2014	2520	1550	2460	1525
2015	25,540	1560	2470	1535
2016	2560	1570	2480	1540
2017	2580	1580	2490	1545
2018	2600	1590	2500	1550
2019	2620	1600	2510	1555
2020	2640	1610	2520	1560

The petiole length is between 6 and 23 mm. Inflorescence forms in the leaf axial and yields approximately 10 or more ovoid fruits. During hot seasons, the female flower grows slightly larger and when there is an imbalance of a pistil late or stamina. It produces a higher number of female flowers. Fruits are produced several times during the year and production range may be also attributable to low and high rainfall areas as well as soil fertility in Table 3.

A three, bivalve coccid is formed after the seed matures and the fleshy excerpt dries. Once ripen for picking, the capsule changes from green to yellow in 2–4 months. The inner seeds are black and weigh about 727 g per 1000 seeds but averagely there are 1375seeds/kg.

3.3. Soil, water and climate conditions

From a commercial perspective, Jatropha would need a higher level of water usage so it may push for development of large-scale irrigation to enable multiple harvests that may cause long-term impacts on ground water resources. As water resources may be a limiting factor for commercial Jatropha development, there is a need to evaluate large-scale projects in ecologically fragile zones [19]. Claims about Jatropha's ability to bind soil need further research in different growing regions because large-scale land clearance may have a negative impact on soil quality [22-25]. Soil erosion is a major environmental threat to the sustainability and productive capacity of agriculture over the 40 years [20]. Nearly one-third of the world arable land has been lost by erosion and continues to be lost at a rate of more than 10 million ha/annum and with the increase in world population's food demand, will see a decline in per-capita food productivity [21]. However, experiences across the developing world have been quite varied reflecting complexities in local practices, soil, water and climatic factors [26,27]. With the growing interest in Jatropha, these projects are no longer conceptualised entirely for soil erosion control but rather for the purpose of economic and social benefits [28-30]. Most projects are now characterised by new agronomical and technological challenges posed by new production and conversion processes with the adoption of new rural business models and emergence of environmental issues impacting the long-term sustainability [31–35]. After all, Jatropha is a hardy plant with low water efficiency use of 3.68 and 2.52 mmol of CO₂ and H₂O respectively as compared to oil palm of 3.95-4.42 mmol of CO₂ and H₂O. It grows on well-drained alkaline soils with good aeration but root formation is reduced in heavy soils. Limited fertilizers containing small amounts of calcium, magnesium, sulphur and phosphate, can aid the growth significantly [7].

Fig. 2. Process flow for a typical Oil Refining Plant [7,36].

4. Jatropha oil production

Method of producing Jatropha oil is simple and machinery involved in the oil production is readily available [36,37]. This part provides detailed descriptions of the step-by-step processes in Jatropha oil production, and machineries involved in each process in Fig. 2. The overall Jatropha oil manufacturing process is:

Sowing ⇒ Cultivation ⇒ Harvest ⇒ Seed Dehulling and Cleaning ⇒ Oil Extraction ⇒ Oil Filtration and Purification ⇒ Oil Refining

5. Conversion of Jatropha oil into biodiesel

Biodiesel is the product of changing the triglyceride chemical structure of vegetable oil or animal fat to be a methyl ester. The chemical process in Fig. 3 is called the "Transesterification Process" [39]. The process mechanism is the reaction between crude Jatropha oil and methanol with sodium hydroxide or potassium hydroxide as a catalyst. The end product of the transesterification

Fig. 3. Chemical reaction of Biodiesel production process [8].

process is methyl ester or biodiesel. Furthermore, glycerine is produced as a by-product of this process [40–42].

6. Biodiesel characterization by Jatropha curcas oil

The fuel properties of Jatropha biodiesel were characterized, and it indeed met the specification for biodiesel according to ASTM D6751. The properties of extracted *J. curcas* oil, Jatropha biodiesel, conventional diesel and biodiesel standard are summarized in Table 4. It can be seen from this table that the property of *J. curcas* oil was found to have values beyond the boundaries of normal range of biodiesel properties, especially acid value and kinematic viscosity, thus restricting its direct use as a fuel for diesel engines [43,44]. The kinematic viscosity of the oil was found more than that of conventional diesel determined at 40 °C [45,46].

However, after transformation reaction, the acid value and kinematic viscosity of the oil decreased significantly. On the other hand, more than 100 °C, Jatropha biodiesel was found of conventional diesel leading to safer storage and handling [47,48]. Acid value for biodiesel is primarily an indicator for free fatty acid. Acid value higher than 0.8 mg KOH/g might cause deposition of FFA on fuel system leading to shorter fuel pumps and filters life span [49,50]. Furthermore, higher viscosity fuels can cause poor fuel combustion that leads to deposit formation. However, the properties of Jatropha biodiesel such as acid value, kinematic viscosity, flash point, specific gravity, water content and ash content have comparable fuel properties with those of conventional diesel and met the biodiesel standard of ASTM D6751 as shown in Table 4 [41–54].

7. Performance of mineral diesel and Jatropha oil in India

Agarwal and Agarwal [55] they worked in an engine used by Jatropha oil. In their paper, they developed schematic diagram of the engine. The engine operated at a constant speed of 1500 rpm. Fresh lubricating oil was the filled-in oil sump before starting the experiments. The engine is coupled with a single phase, 220 V AC alternator. The alternator is used for loading the engine through a resistive load bank. The load bank consists of eight heating coils (1000 W each). A variac is connected to one of the heating coils so that load can be controlled precisely by controlling voltage in one of the coils of a load bank. The schematic layout of the experimental setup for the present investigation is shown in Fig. 4.

The main components of the experimental setup are two fuel tanks (diesel and Jatropha oil), fuel conditioning system, and heat exchanger, exhaust gas line, bypass line and performance and emissions measurement equipment. Two fuel filters are provided next to fuel tank so that when one filter gets clogged, supply of fuel can be cleaned without stopping the engine operation [56,57]. The engine is started with diesel, and once the engine warms is switched over to Jatropha oil. In order to control the temperature of the Jatropha oil within a range of 80–90 °C, a by-pass valve is provided in the exhaust gas line before the heat exchanger. After a result, the diesel and Jatropha oils are analyzed for several physical, chemical and thermal properties shown in Table 5.

About the density, cloud point and pour point of Jatropha oil was found higher than diesel. Cloud point and pour points reflect unsuitability of Jatropha oil as diesel fuel in clod climatic condition. The flash and fire points of Jatropha oil were quite high compared to diesel. Hence, Jatropha oil is extremely safe to handle. Higher carbon residue from Jatropha oil may lead to higher carbon deposits in a combustion chamber of the engine. CHNOS (carbon–hydrogen–nitrogen–oxygen–sulphur) were measured for diesel and Jatropha oil. Low sulphur content of Jatropha oil results in lower SO_x emissions. Presence of oxygen in fuel improves combustion properties and emissions but reduces the calorific value of

Table 4 [atropha biodiesel fuel properties with ASTM D6751 standard [7,38–41].

Property and unit	Extracted Jatropha oil	Jatropha biodiesel	Diesel	Biodiesel standards ASTM D 6751
Acid value (mg KOH g ⁻¹)	10.37	0.29	=	<0.80
Kinematic viscosity at 40 °C (mm ² s ⁻¹)	48.2	2.9	2.6	1.9-6.0
Flash point (°C)	60	140	68	>130
Specific gravity (g ml ⁻¹)	0.92	0.89	0.85	0.86-0.90
Water content (%)	0.05	0.01	0.02	< 0.03
Ash content (%)	0.09	0.01	0.01	<0.02

Fig. 4. Schematic diagram and experiment setup [55].

the fuel. Jatropha oil has approximately 90% calorific value compared to diesel. Nitrogen content of the fuel also affects the NO_x emissions (by formation of fuel NO_x)

8. Jatropha in South East Asia

Regionally, Thailand and Indonesia are more into Jatropha cultivation while some reports had identified small-scale cultivation in Myanmar and Laos [58,59]. The Malaysian government has no immediate plan to divert national resources to Jatropha as this

Table 5Properties of mineral diesel and Jatropha oil [51].

Property	Fuel		
	Mineral diesel	Jatropha oil	
Density (kg/m³)	840 ± 1.732	917 ± 1	
API gravity	36.95 ± 0.346	22.81 ± 0.165	
Kinematic viscosity at 40 °C (cSt)	2.44 ± 0.27	35.98 ± 1.3	
Cloud point (°C)	3 ± 1	9 ± 1	
Pour point (°C)	-6 ± 1	4 ± 1	
Flash point (°C)	71 ± 3	229 ± 4	
Fire point (°C)	103 ± 3	274 ± 3	
Conrad son carbon residue (%, w/w)	0.1 ± 0.0	0.8 ± 0.1	
Ash content (%, w/w)	0.01 ± 0.0	0.03 ± 0.0	
Calorific value (MJ/kg)	45.343	39.071	
Carbon (%, w/w)	80.33	76.11	
Hydrogen (%, w/w)	12.36	10.52	
Nitrogen (%, w/w)	1.76	0	
Oxygen (%, w/w)	1.19	11.06	
Sulphur (%, w/w)	0.25	0	

might disrupt the palm oil plantation equilibrium. At present, Malaysia is concentrating on increasing the yield per hectare of Crude Palm Oil due to the disadvantage of not having vast plantation land like Indonesia [60–64]. Malaysia's plantation culture is keener on R&D, consequently, is the last country in the South East Asian region to jump onto the Jatropha bandwagon [65–67]. Most of the Malaysian companies involved in Jatropha production do not plant themselves but are involved into R&D of Jatropha and commercialisation of biodiesel. Table 6 shows a view of an agricultural production of the five major stocks and bio-fuel energy [68,69].

There is a plan to grow Jatropha elsewhere like in China, India or Indonesia as these countries provide a ready-made potential market. Consequently, China, India, Indonesia, Cambodia and Thailand are all ahead of Malaysia right from the upstream to the downstream, even coming up with the various by-products that include soap, pig feed and medicinal drugs to treat some cancer [70–73]. There is no estimate of how much Jatropha is being planted or cultivated in Sarawak but anecdotal evidence suggests the trend is accelerating [74,75].

9. Jatropha in Malaysia

Malaysia has about of 1.5 million ha of marginal land and the take-up rate for growing Jatropha is rising albeit on a gradual curve [76,77]. Going by the oil palm experience, Malaysia's expertise is more inclined towards plantation management. Malaysia cannot afford to destroy the rainforest as there is still a lot of poor land between 30°N and 30°S [78,7]. ARK Bio Sdn Bhd is the biotechnological arm of Cosmo Bio fuels Sdn Bhd that focuses on

Table 6 Production of major Biofeedstocks [6,59–61].

2005 petroleum (d) replacement, % of petroleum use

Agricultural production of the five major feed stocks and bio-fuel energy yields in 2005 Bio-fuel type Bio-ethanol **Biodiesel** Bio-fuel crop Maize Sugarcane Cassava Soybean Oil palm Country; top 2 crop producers LISA China Brazil India Nigeria Brazil LISA Brazil Malaysia Indonesia 280 Total production million tons 420 323 83 133 42 26 50 76 64 37 % world production 40 19 33 18 20 12 39 24 44 Average crop yield, '03-'05 tons/ha 9.4 73.9 60.7 10.8 13.6 2.7 2.4 20.6 17.58 50 Conversion yield Litres/tons (a) 399 399 74.5 74.5 137 137 205 205 230 230 Bio-fuel yield in gigajoules/ha(b) 3751 1995 4522 4522 1480 1863 491 4736 4092 552 161 Energy yield in gigajoules/ha (c) 791 41 1 954 954 312 39.3 182 156 135

1.8

1.8

the development of improved genetic material and mass propagation of planting material for Jatropha, other oil seed plants and organisms, which can be utilised as feedstock for the bio fuel industry [79–82]. It also has collaboration with research institutes on agronomy, plant nutrition and farm mechanization, among others. Cosmo meanwhile is engaged in establishing Jatropha plantations, biodiesel downstream processing and trading activities in the Asia-Pacific region. The components of bio fuel in Malaysia are available in Table 7

2.0

2.4

Together with its strategic partners, Cosmo has upstream projects in Thailand, Cambodia, Vietnam, Indonesia, the Philippines and China. Iatroleum was established in 2006 with a pilot plantation in Kuala Pilah [83]. It is also involved in a 10.000-ha plantation in Cambodia with a nongovernmental organisation to train farmers in Jatropha cultivation. In 2008, the company embarked on a pilot project of 1000 ha in China's eastern Fujian province, which is ready to be cultivated on a commercial basis [84]. According to a news report, the company hopes to tap China's burgeoning biodiesel market. NSP specializes in providing plantation advisory services [85-89]. The company credits its strong business growth to its distinctive management practices that stress on continuous improvement in yields [90]. It has a team of in-house planters that conduct analysis and studies with the objective of ensuring that best practices for sustainable agriculture are adhered to [91]. BioNas is wholly owned by BATC Development. Bhd is a stockist engaged in the trading of Jatropha seedlings and oil for bulk shipment [92]. They assist local farmers to venture in Jatropha planting and had a guaranteed buy back price scheme of RM850/ton. Using phenotype of Jatropha developed by the Luhat Technology Institute and Passion Masters will embark on a Jatropha plantation and processing facility in the Sarawak Corridor of Renewable Energy [93–96]. They had identified locations in Belawai, Jerijeh, Tanjung Manis and the Rajang area in Mukah division for cultivation of the Jatropha Superbulk variety covering 809 ha [97–100]. Jatropha Superbulk would be the main feedstock for a bio fuel processing facility in Tanjung Manis. As of the first quarter of 2009, the

Table 7 Malaysian wild Jatropha oil components [6,64,65,71–74].

Component	Weight %	
Moisture	60.2	
Protein	18	
Fat	38	
Carbohydrate	17	
Fibre	15.5	
Ash	5.3	
Tri-glycerides of oleic acid	34-45	
Linoleic acid	31-43	
Palmitic acid	14–15	

nursery in Jerijeh will provide two million seedlings for planting [101–103].

0.1

9.1. South-East Asia–Malaysia (Jatropha existing land and commercial farmed)

At present, no policy or legislation specifically supporting Jatropha cultivation exists, but is reported to be currently drafted. It is so far the development of Jatropha cultivation has been comparatively slow in Malaysia, and any project activities are still on a low way. Most projects have only been set up recently and mainly run by foreign-owned companies with little exception [104–106]. It is shown in Fig. 5 that the land for Jatropha cultivation is identified in Malaysia [107–110].

The main reasons for the reluctant development are apparently high costs for land acquisition (compared with neighbouring states) and a shortage of low cost labour. The report from the country experts is that, small-scale farmers have not yet started to grow Jatropha [112]. However, the total current land has been identified 1712 ha. Project owner's state plans to increase the cultivation scale to a total of 57,601 ha by 2015 [89,98]. The Ministry of plantation of industries and commodities is undertaking a Jatropha pilot research project for which 300 ha have been allocated. Some international, leading oil company report plans to develop Jatropha projects in Malaysia [113,114]. A few local private companies have engaged in Jatropha cultivation from 400 ha to 1000 ha.

Fig. 5. Jatropha exist land and commercial area in Malaysia [111].

9.2. Report on I. curcas in Malaysia

The first national workshop on renewable energy from *J. curcas* was held in 2008. Ms Mayli Lim said: "The current status and future direction of *Jatropha curcas* as a source of biodiesel". Agronomic and management practices of Jatropha cultivation in Malaysia, report by En Mansur Puteh (Research officer in the rice and industrial crops centre), Malaysian Agricultural Research and Development Institute (MARDI) touched on the current research initiatives undertaken at MARDI for Jatropha along the production value chain and shared experiences on the various agronomic and management aspects on the crop. Department of Crop Science, Faculty of Agriculture, Universiti Putra Malaysia discussed the opportunities and constraints in commercial production of Jatropha, including some economic and entrepreneurial considerations [23,42,115].

The First National Workshop of Renewable Energy from *J. curcas* – The Way Forward had instilled a lot of awareness and interest among potential Jatropha cultivators in the light of the price hike of fossil fuels. The workshop recognized the pertinence issues of the needs of establishing mechanism of overcoming the challenges of exploring the benefits to the rural community and the roles of various public–private partnerships to work on the economics and financial model for the Jatropha industry [14,115].

10. Conclusion

The supporters of Jatropha have argued that it will be succeeded without irrigation and therefore, does not compete for water or displace food production from prime agricultural land. Jatropha has entailed multi-dimensional livelihood impacts for farmers that were unevenly distributed across classes. They would be still in place even if some new high-yielding varieties spread with increased output or subsidized input prices, which would make Jatropha economically viable and attractive to farmers. Jatropha is not a magical crop that will give the farmer much more wealth than other crops. It needs to be treated as any other productive crop. Proper research, planning and implementation need to be done for cultivation in order for the crop to provide sustainable profits. India is a densely populated country and they fallow land holding per farmer is 1-10 acres. A farming family can take care of this size of land very easily, as far as plantation, harvesting as well as security is concerned. The infrastructure of roads, housing and market are already available in the villages. This infrastructure substantially reduces cost, as compared to plantations on barren, vast and inhabited lands. This paper highlights that most of the Jatropha projects in South East Asia have to issue with limitations of arable land that are diverted for bio fuel use taking up resources and land that otherwise could have other sustainable uses. However, Pyakuryal suggested that the adoption of Green Technology such as bio fuel, biogas, biomass, bio transgenic, organic farming, integrated pest management (IPM), agro forestry can increase agricultural output without depleting presently available resources beyond the point of recovery. Many countries actively promote investments in renewable energies (e.g. Ghana, Tanzania, Malawi or Kenya) or facilitate the access of land to interested investors. On the other hand, energy markets could determine agricultural commodities value and help to reverse the long-term trend of declining real prices for the global bio fuels market.

Acknowledgment

Theauthors would like to acknowledge the High Impact Research Grant from University of Malaya as project UM.C//HIR/MOHE/ENG/07 forfunding.

References

- [1] Achten W, Almeida J, Fobelets V, Bolle E, Mathijs E, Singh V, et al. Life cycle assessment of Jatropha biodiesel as transportation fuel in rural India. Applied Energy 2010;87:3652–60.
- [2] Achten W, Verchot L, Franken Y, Mathijs E, Singh V, Aerts R, et al. Jatropha bio-diesel production and use. Biomass and Bioenergy 2008;32: 1063–84.
- [3] Agamuthu P, Abioye O, Aziz A. Phytoremediation of soil contaminated with used lubricating oil using *Jatropha curcas*. Journal of Hazardous Materials 2010;179:891–4.
- [4] Annarao S, Sidhu O, Roy R, Tuli R, Khetrapal C. Lipid profiling of developing Jatropha curcas L. seeds using 1H NMR spectroscopy. Bioresource Technology 2008:99:9032–5.
- [5] Papong S, Chom-In T, Noksa-nga S, Malakul P. Life cycle energy efficiency and potentials of biodiesel production from palm oil in Thailand. Energy Policy 2010;38(1):226–33.
- [6] Agarwal D, Agarwal A. Performance and emissions characteristics of Jatropha oil (preheated and blends) in a direct injection compression ignition engine. Applied Thermal Engineering 2007;27:2314–23.
- [7] Lim S, Teong LK. Recent trends, opportunities and challenges of biodiesel in Malaysia: an overview. Renewable and Sustainable Energy Reviews 2010;14(3):938-54.
- [8] BioZio. Sample content of the comprehensive Jatropha report. e-book 2011 [www.biozio.com].
- [9] Ariza-Montobbio P, Lele S. Jatropha plantations for biodiesel in Tamil Nadu, India: viability, livelihood trade-offs, and latent conflict. Ecological Economics 2010;70(2):189–95.
- [10] Arvidsson R, Persson S, Fröling M, Svanström M. Life cycle assessment of hydrotreated vegetable oil from rape, oil palm and Jatropha. Journal of Cleaner Production 2011;19:129–37.
- [11] Banerji R, Chowdhury A, Misra G, Sudarsanan G, Verma SGSS. Jatropha seed oils for energy. Biomass and Bioenergy 1985;8:277–82.
- [12] Basha S, Francis G, Makkar H, Becker K, Sujatha M. A comparative study of biochemical traits and molecular markers for assessment of genetic relationships between *Jatropha curcas* L. germplasm from different countries. Plant Science 2009;176:812–23.
- [13] Hon L.M, Joseph, Jatropha in South East Asia. SEGi Review 2010;3: ISSN 1985-
- [14] Yang J, Yang M, Zhang W, Chen F, Shen S. A putative flowering-time-related Dof transcription factor gene, JcDof3, is controlled by the circadian clock in *Jatropha curcas*. Plant Science 2011, doi:10.1016/j.plantsci.2011.05.003.
- [15] Deng X, Fang Z, Liu Y. Ultrasonic transesterification of *Jatropha curcas L*. oil to biodiesel by a two-step process. Energy Conversion and Management 2010;51:2802-7.
- [16] Deng X, Fang Z, Liu Y, Yu C. Production of biodiesel from Jatropha oil catalyzed by nanosized solid basic catalyst. Energy 2011;36:777–84.
- [17] Dhillon R, Hooda M, Pundeer J, Ahlawat K, Chopra I. Effects of auxins and thiamine on the efficacy of techniques of clonal propagation in *Jatropha curcas* L. Biomass and Bioenergy 2011;35:1502–10.
- [18] Pradhan RC, Naik SN, Bhatnagar N, Vijay VK. Design: development and testing of hand-operated decorticator for Jatropha fruit. Applied Energy 2010;87(3):762-8.
- [19] Divakara B, Upadhyaya H, Wani S, Gowda C. Biology and genetic improvement of *Jatropha curcas* L. Applied Energy 2010;87:732–42.
- [20] Endalew A, Kiros Y, Zanzi R. Heterogeneous catalysis for biodiesel production from *Jatropha curcas* oil (JCO). Energy 2011;36:2693–700.
- [21] Findlater K, Kandlikar M. Land use and second-generation biofuel feedstocks: the unconsidered impacts of Jatropha biodiesel in Rajasthan, India. Energy Policy 2011;39:3404–13.
- [22] Vaknin Y, Ghanim M, Samra S, Dvash L, Hendelsman E, Eisikowitch D, et al. Predicting Jatropha curcas seed-oil content, oil composition and protein content using near-infrared spectroscopy—a quick and non-destructive method. Industrial Crops and Products 2011;34:1029–34.
- [23] Wang R, Song B, Zhou W, Zhang Y, Hu D, Bhadury P, et al. A facile and feasible method to evaluate and control the quality of Jatropha curcus L. seed oil for biodiesel feedstock: gas chromatographic fingerprint. Applied Energy 2011;88:2064–70.
- [24] Wang Y, Huang Y, Roskilly A, Ding YNH. Trigeneration running with raw Jatropha oil. Fuel Processing Technology 2010;91:348–53.
- [25] Wang Z, Calderon M, Lu Y. Lifecycle assessment of the economic, environmental and energy performance of *Jatropha curcas* L. biodiesel in China. Biomass and Bioenergy 2011;35:2893–902.
- [26] Shuit S, Lee K, Kamaruddin A, Yusup S. Reactive extraction and in situ esterification of *Jatropha curcas L*. seeds for the production of biodiesel. Fuel 2010;89:527–30.
- [27] Singh A, Reddy M, Chikara J, Singh S. A simple regeneration protocol from stem explants of *Jatropha curcas*—a biodiesel plant. Industrial Crops and Products 2010;31:209–13.
- [28] Ganapathy T, Gakkhar R, Murugesan K. Influence of injection timing on performance, combustion and emission characteristics of Jatropha biodiesel engine. Applied Energy 2011, doi:10.1016/j.apenergy.2011.05.016.
- [29] Ganapathy T, Murugesan K, Gakkhar R. Performance optimization of Jatropha biodiesel engine model using Taguchi approach. Applied Energy 2009;86:2476–86.

- [30] Gmünder S, Zah R, Bhatacharjee S, Classen M, Mukherjee P, Widmer R. Life cycle assessment of village electrification based on straight Jatropha oil in Chhattisgarh, India. Biomass and Bioenergy 2010;34:347–55.
- [31] Goud V, Patwardhan A, Dinda S, Pradhan N. Kinetics of epoxidation of Jatropha oil with peroxyacetic and peroxyformic acid catalysed by acidic ion exchange resin. Chemical Engineering Science 2007;62:4065–76.
- [32] Gu K, Chiam H, Tian D, Yin Z. Molecular cloning and expression of heteromeric ACCase subunit genes from *Jatropha curcas*. Plant Science 2011;180:642–9.
- [33] Gübitz G, Mittelbach M, Trabi M. Exploitation of the tropical oil seed plant Jatropha curcas L. Bioresource Technology 1999;67:73–82.
- [34] Hailegiorgis S, Mahadzir S, Subbarao D. Enhanced in situ ethanolysis of *Jatropha curcas* L. in the presence of cetyltrimethylammonium bromide as a phase transfer catalyst. Renewable Energy 2011;36:2502–7.
- [35] Hamarneh A, Heeres H, Broekhuis A, Picchioni F. Extraction of Jatropha curcas proteins and application in polyketone-based wood adhesives. International Journal of Adhesion and Adhesives 2010;30:615–25.
- [36] Yee KF, Lee KT, Ceccato R, Abdullah AZ. Production of biodiesel from Jatropha curcas L. oil catalyzed by/ZrO2 catalyst: effect of interaction between process variables. Bioresource Technology 2011;102(5):4285–9.
- [37] Agarwal AK. Biofuels (alcohols and biodiesel) applications as fuels for internal combustion engines. Progress in Energy and Combustion Science 2007;33(3):233–71.
- [38] Xu R, Wang R, Liu A. Expression profiles of genes involved in fatty acid and triacylglycerol synthesis in developing seeds of Jatropha (*Jatropha curcas L.*). Biomass and Bioenergy 2011;35:1683–92.
- [39] Balat M, Balat H. Progress in biodiesel processing. Applied Energy 2010;87(6):1815–35.
- [40] Behera S, Srivastava P, Tripathi R, Singh J, Singh N. Evaluation of plant performance of *Jatropha curcas* L. under different agro-practices for optimizing biomass – a case study. Biomass and Bioenergy 2010;34:30–41.
- [41] Berchmans H, Hirata S. Biodiesel production from crude Jatropha curcas L. seed oil with a high content of free fatty acids. Bioresource Technology 2008;99:1716–21.
- [42] Koh MY, Mohd TI, Ghazi. A review of biodiesel production from *Jatropha curcas* L. oil. Renewable and Sustainable Energy Reviews 2011;15(5):2240–51.
- [43] Cai Y, Sun D, Wu G, Peng J. ISSR-based genetic diversity of *Jatropha curcas* germplasm in China. Biomass and Bioenergy 2010;34:1739–50.
- [44] Carels N. *Jatropha curcas*: a review. Advances in Botanical Research 2009;50:39–86 [Chapter 2].
- [45] Yap Y, Lee H, Hussein MRY. Calcium-based mixed oxide catalysts for methanolysis of *Jatropha curcas* oil to biodiesel. Biomass and Bioenergy 2011:35:827–34.
- [46] Zanette A, Barella R, Pergher S, Treichel H, Oliveira D, Mazutti M, et al. Screening, optimization and kinetics of *Jatropha curcas* oil transesterification with heterogeneous catalysts. Renewable Energy 2011;36:726–31.
- [47] Chauhan B, Kumar N, Jun Y, Lee K. Performance and emission study of preheated Jatropha oil on medium capacity diesel engine. Energy 2010;35:2484–92.
- [48] Sarin A, Arora R, Singh NP, Sarin R, Malhotra RK, Kundu K. Effect of blends of Palm-Jatropha-Pongamia biodiesels on cloud point and pour point. Energy 2009;34(11):2016-21.
- [49] Chen C, Chen W, Chang C, Setsu I, Tu C, Shieh C. Subcritical hydrolysis and supercritical methylation of supercritical carbon dioxide extraction of Jatropha oil. Separation and Purification Technology 2010;74:7–13.
- [50] Chen P, Chen W, Lai S, Chang C. Solubility of Jatropha and Aquilaria oils in supercritical carbon dioxide at elevated pressures. The Journal of Supercritical Fluids 2011: 55:893-7
- [51] Chen W, Chen C, Chang C, Chiu Y, Hsiang D. Supercritical carbon dioxide extraction of triglycerides from *Jatropha curcas L.* seeds. The Journal of Supercritical Fluids 2009;51:174–80.
- [52] Chen Y, Chen J, Luo Y, Shang N, Chang C, Chang C, et al. Property modification of Jatropha oil biodiesel by blending with other biodiesels or adding antioxidants. Energy 2011;36:4415–21.
- [53] Das M, Uppal H, Singh R, Beri S, Mohan K, Gupta V, et al. Co-composting of physic nut (*Jatropha curcas*) deoiled cake with rice straw and different animal dung. Bioresource Technology 2011;102:6541–6.
- [54] de Oliveira J, Leite P, de Souza L, Mello V, Silva E, Rubim J, et al. Characteristics and composition of Jatropha gossypiifoliaand Jatropha curcas L. oils and application for biodiesel production. Biomass and Bioenergy 2009;33: 449–53.
- [55] Agarwal D, Agarwal AK. Performance and emissions characteristics of Jatropha oil (preheated and blends) in a direct injection compression ignition engine. Applied Thermal Engineering 2007;27(13):2314–23.
- [56] Mekhilef S, Siga S, Saidur R. A review on palm oil biodiesel as a source of renewable fuel. Renewable and Sustainable Energy Reviews 2011;15(4):1937–49.
- [57] Jayed MH, Masjuki HH, Saidur R, Kalam MA, Jahirul MI. Environmental aspects and challenges of oilseed produced biodiesel in Southeast Asia. Renewable and Sustainable Energy Reviews 2009;13(9):2452–62.
- [58] Herrera J, Siddhuraju P, Francis G, Ortíz G, Becker K. Chemical composition, toxic/antimetabolic constituents, and effects of different treatments on their levels, in four provenances of *Jatropha curcas* L. from Mexico. Food Chemistry 2006;96:80–9.
- [59] Huang J, Wang Y, Qin J, Roskilly A. Comparative study of performance and emissions of a diesel engine using Chinese pistache and jatropha biodiesel. Fuel Processing Technology 2010;91:1761–7.

- [60] Jain S, Sharma M. Prospects of biodiesel from Jatropha in India. Renewable and Sustainable Energy Reviews 2010;14:763–71.
- [61] Jain S, Sharma M. Biodiesel production from Jatropha curcas oil. Renewable and Sustainable Energy Reviews 2010;14:3140-7.
- [62] Jain S, Sharma M. Correlation development for effect of metal contaminants on the oxidation stability of *Jatropha curcas* biodiesel. Fuel 2011;90:2045–50.
- [63] Jain S, Sharma M. Oxidation stability of blends of Jatropha biodiesel with diesel. Fuel 2011;90(10):3014–20.
- [64] Jingura R, Matengaifa R, Musademba D, Musiyiwa K. Characterisation of land types and agro-ecological conditions for production of Jatropha as a feedstock for biofuels in Zimbabwe. Biomass and Bioenergy 2011;35:2080-6.
- [65] Joshi M, Mishra A, Jha B. Efficient genetic transformation of *Jatropha curcas* L. by microprojectile bombardment using embryo axes. Industrial Crops and Products 2011:33:67–77.
- [66] Juan J, Kartika D, Wu T, Hin T. Biodiesel production from Jatropha oil by catalytic and non-catalytic approaches: an overview. Bioresource Technology 2011;102:452–60.
- [67] Kasim F, Harvey A. Influence of various parameters on reactive extraction of *Jatropha curcas* L. Chemical Engineering Journal 2011;171:1373–8.
- [68] Zhou A, Thomson E. The development of biofuels in Asia. Applied Energy 2009;86(Suppl. 1):S11–20.
- [69] Jayed MH, Masjuki HH, Kalam MA, Mahlia TMI, Husnawan M, Liaquat AM. Prospects of dedicated biodiesel engine vehicles in Malaysia and Indonesia. Renewable and Sustainable Energy Reviews 2011;15(1):220–35.
- [70] Kaushik N, Kumar K, Kumar S, Kaushik N, Roy S. Genetic variability and divergence studies in seed traits and oil content of Jatropha (*Jatropha curcas L.*) accessions. Biomass and Bioenergy 2007;31:497–502.
- [71] Khemkladngoen N, Cartagena J, Shibagaki N, Fukui K. Adventitious shoot regeneration from juvenile cotyledons of a biodiesel producing plant, *Jatropha curcas* L. Journal of Bioscience and Bioengineering 2011;111:67–70.
- [72] Kochhar S, Singh S, Kochhar V. Effect of auxins and associated biochemical changes during clonal propagation of the biofuel plant-*Jatropha curcas*. Biomass and Bioenergy 2008;32:1136–43.
- [73] Koh MY, Ghazi T. A review of biodiesel production from Jatropha curcas L. oil. Renewable and Sustainable Energy Reviews 2011;15:2240–51.
- [74] Sharma S, Pamidimarri D, Anand K, Reddy M. Assessment of genetic stability in micropropagules of *Jatropha curcas* genotypes by RAPD and AFLP analysis. Industrial Crops and Products 2011;34:1003–9.
- [75] Silitonga AS, Atabani AE, Mahlia TMI, Masjuki HH, Badruddin IA, Mekhilef S. A review on prospect of *Jatropha curcas* for biodiesel in Indonesia. Renewable and Sustainable Energy Reviews 2011;15(8):3733–56.
- [76] Mekhilef S, Saidur R, Safari A, Mustaffa WESB. Biomass energy in Malaysia: current state and prospects. Renewable and Sustainable Energy Reviews 2011;15(7):3360-70
- [77] Ng K-S, Ooi W-Y, Goh L-K, Shenbagarathai R, Sudesh K. Evaluation of Jatropha oil to produce poly(3-hydroxybutyrate) by Cupriavidus necator H16. Polymer Degradation and Stability 2010;95(8):1365–9.
- [78] Puteh M, Sivapragasam A. Jatropha Curcas: economical and technical perspectives as a smallholder crop in Malaysia. Malaysian Agricultural Research and Development; 2011 [Acc: 05.06.11].
- [79] Kootstra A, Beeftink H, Sanders J. Valorisation of Jatropha curcas: solubilisation of proteins and sugars from the NaOH extracted de-oiled press cake. Industrial Crops and Products 2011;34:972–8.
- [80] Kouame S. Comparative characterization of Jatropha, soybean and commercial biodiesel. Journal of Fuel Chemistry and Technology 2011;39:258-64.
- [81] Kratzeisen M, Müller J. Prediction of deposit formation during combustion of Jatropha oil from standard quality parameters. Fuel 2010;86:2769–74.
- [82] Kumar D, Singh S, Sharma R, Kumar V, Chandra H, Malhotra K. Above-ground morphological predictors of rooting success in rooted cuttings of *Jatropha curcas* L. Biomass and Bioenergy 2011, doi:10.1016/j.biombioe.2011.06.019.
- [83] Kumar V, Makkar HP, Devappa RK, Becker K. Isolation of phytate from Jatropha curcas kernel meal and effects of isolated phytate on growth, digestive physiology and metabolic changes in Nile tilapia (Oreochromis niloticus L.). Food and Chemical Toxicology 2011, doi:10.1016/j.fct.2011.05.029.
- [84] Kumar A, Sharma S. An evaluation of multipurpose oil seed crop for industrial uses (Jatropha curcas L.). Industrial Crops and Products 2008;28:1–10.
- [85] Sarin A, Arora R, Singh N, Sharma M, Malhotra R. Influence of metal contaminants on oxidation stability of Jatropha biodiesel. Energy 2009;34:1271-5.
- [86] Shah S, Gupta M. Lipase catalyzed preparation of biodiesel from Jatropha oil in a solvent free system. Process Biochemistry 2007;42:409–14.
- [87] Shah S, Sharma A, Gupta M. Extraction of oil from Jatropha curcas L. seed kernels by enzyme assisted three phase partitioning. Industrial Crops and Products 2004;20:275–9.
- [88] Shah S, Sharma A, Gupta M. Extraction of oil from Jatropha curcas L. seed kernels by combination of ultrasonication and aqueous enzymatic oil extraction. Bioresource Technology 2005;96:121–3.
- [89] Sharma S, Kumar N, Reddy M. Regeneration in *Jatropha curcas*: factors affecting the efficiency of in vitro regeneration. Industrial Crops and Products 2011;34:943–51.
- [90] Lapola D, Priess J, Bondeau A. Modeling the land requirements and potential productivity of sugarcane and jatropha in Brazil and India using the LPJmL dynamic global vegetation model. Biomass and Bioenergy 2009;33:1087–95.
- [91] Leela T, Naresh B, Reddy B, Madhusudhan N, Cherku P. Morphological, physico-chemical and micropropagation studies in *Jatropha curcas L.* and RAPD analysis of the regenerants. Applied Energy 2011;88:2071–9.

- [92] Manurung R, Wever D, Wildschut J, Venderbosch R, Hidayat H, van Dam J, et al. Valorisation of *Jatropha curcas* L. plant parts: nut shell conversion to fast pyrolysis oil. Food and Bioproducts Processing 2009;87:187–96.
- [93] Marasabessy A, Moeis M, Sanders J, Weusthuis R. Coconut oil extraction by the traditional Java method: an investigation of its potential application in aqueous Jatropha oil extraction. Biomass and Bioenergy 2010;34:1141–8.
- [94] Martín C, Moure A, Martín G, Carrillo E, Domínguez H, Parajó J. Fractional characterisation of jatropha, neem, moringa, trisperma, castor and candlenut seeds as potential feedstocks for biodiesel production in Cuba. Biomass and Bioenergy 2010;34:533–8.
- [95] Mazumdar P, Basu A, Paul A, Mahanta C, Sahoo L. Age and orientation of the cotyledonary leaf explants determine the efficiency of de novo plant regeneration and Agrobacterium tumefaciens-mediated transformation in *Jatropha* curcas L. South African Journal of Botany 2010;76:337–44.
- [96] Montobbio P, Lele S. Jatropha plantations for biodiesel in Tamil Nadu, India: viability, livelihood trade-offs, and latent conflict. Ecological Economics 2010:70:189–95.
- [97] Rehman A, Phalke D, Pandey R. Alternative fuel for gas turbine: esterified Jatropha oil-diesel blend. Renewable Energy 2011;36:2635-40.
- [98] Romijn H. Land clearing and greenhouse gas emissions from Jatropha biofuels on African Miombo Woodlands. Energy Policy 2010, doi:10.1016/j.enpol.2010.07.041.
- [99] Sahoo P, Das L. Process optimization for biodiesel production from Jatropha, Karanja and Polanga oils. Fuel 2009;88:1588–94.
- [100] Sahoo P, Das L. Combustion analysis of Jatropha, Karanja and Polanga based biodiesel as fuel in a diesel engine. Fuel 2009;88:994–9.
- [101] Mujumdar A, Misar A. Anti-inflammatory activity of Jatropha curcas roots in mice and rats. Journal of Ethnopharmacology 2004;90:11–5.
- [102] Ng K, Ooi W, Goh L, Shenbagarathai R, Sudesh R. Evaluation of Jatropha oil to produce poly(3-hydroxybutyrate) by Cupriavidus necator H16. Polymer Degradation and Stability 2010;95:1365–9.
- [103] Ng K, Wong Y, Tsuge T, Sudesh K. Biosynthesis and characterization of poly(3-hydroxybutyrate-co-3-hydroxyvalerate) and poly(3-hydroxybutyrate-co-3-hydroxyhexanoate) copolymers using Jatropha oil as the main carbon source. Process Biochemistry 2011;46:1572–8.

- [104] Odetoye T, Ogunniyi D, Olatunji G. Preparation and evaluation of Jatropha curcas Linneaus seed oil alkyd resins. Industrial Crops and Products 2010;32:225–30.
- [105] Olutoye M, Hameed B. Synthesis of fatty acid methyl ester from crude jatropha (*Jatropha curcas* Linnaeus) oil using aluminium oxide modified Mg–Zn heterogeneous catalyst. Bioresource Technology 2011;102:6392–8.
- [106] Openshaw K. A review of Jatropha curcas: an oil plant of unfulfilled promise. Biomass and Bioenergy 2009;19:1–15.
- [107] Popluechai S, Froissard M, Jolivet P, Breviario D, Gatehouse A, O'Donnell A, et al. Jatropha curcas oil body proteome and oleosins: L-form JcOle3 as a potential phylogenetic marker. Plant Physiology and Biochemistry 2011;49: 352-6.
- [108] Pradhan R, Naik S, Bhatnagar N, Vijay V. Moisture-dependent physical properties of jatropha fruit. Industrial Crops and Products 2009;29:341-7.
- [109] Prueksakorn K, Gheewala S, Malakul P, Bonnet S. Energy analysis of Jatropha plantation systems for biodiesel production in Thailand. Energy for Sustainable Development 2010;14:1–5.
- [110] Qian J, Shi H, Yun Z. Preparation of biodiesel from Jatropha curcas L. oil produced by two-phase solvent extraction. Bioresource Technology 2010;101:7025-31.
- [111] WWF. Global Market Study on Jatropha. In: Prepared for the World Wide Fund for Nature. Asia: Project Inventory; 2008.
- [112] Quintero V, López J, Colmenero A, García N, Colín C, Bonilla J, et al. Molecular characterisation of Jatropha curcas L. genetic resources from Chiapas, México through AFLP markers. Biomass and Bioenergy 2011;35:1897–905.
- [113] Ranade S, Srivastava A, Rana T, Srivastava J, Tuli R. Easy assessment of diversity in *Jatropha curcas* L. plants using two single-primer amplification reaction (SPAR) methods. Biomass and Bioenergy 2008;32:533–40.
- [114] Reddy J, Ramesh A. Parametric studies for improving the performance of a Jatropha oil-fuelled compression ignition engine. Renewable Energy 2006;31:1994–2016.
- [115] Sarawak State Government. The First National Workshop on Renewable Energy from Jatropha Curcas The Way Forward. Eastwood Valley Golf And Country Club Miri, Sarawak; 2008.