

Waste fish oil biodiesel as a source of renewable fuel in Iran

R. Yahyaei, B. Ghobadian*, G. Najafi

Tarbiat Modares University, Iran

ARTICLE INFO

Article history:

Received 14 September 2011

Received in revised form

8 September 2012

Accepted 15 September 2012

Keywords:

Fish wastes

Biodiesel

Oil extraction machine

ABSTRACT

Among the renewable energy sources, the potential for biofuel energy in Iran is numerous. The Iranian government is paying considerable attention for utilization of renewable energy; especially biofuels. During recent years, fish wastes are considered as loss. Biodiesel production, manure composting, biogas production and burning of fish wastes to produce energy are different ways to utilize the fish waste in the world. Increasing demand for fissile fuels in the world, reduced fossil fuel's resources and pollution problems are the causes to introduce alternative renewable resources. Extracted oil from wastes of aquatic resources is an example of raw materials for production of biodiesel in the world. This study presents a brief introduction to the resource, status and prospect of waste fish oil as a sustainable energy source for biodiesel production in Iran. The main advantages of using waste fish oil for biodiesel production in Iran is also described. In this study, design and manufacturing of an oil extraction machine is also introduced. The fish oil was separated from fish wastes with the help of the designed oil extraction machine. Experiments showed that 53% of fish wastes was in liquid phase (mixture of water, oil and suspended solids) and the extracted oil was about 11% of the total weight of the fish wastes (using of 7 kg of wastes, about 3.71 kg liquid was extracted and 0.8 l (768 g) oil was isolated). Biodiesel fuel was then produced from the extracted fish oil after the chemical reaction (transesterification, reaction between methanol, potassium hydroxide and oil from fish waste). In the present investigation, for each liter of produced fish oil, 0.9 l biodiesel was produced. Important fatty acids like palmitoleic, palmitic acid, stearic acid, oleic acid, linoleic acid and linolenic acid were identified for the extracted oil. The highest fatty acid ratio belonged oleic acid. These fatty acids affect the magnitude of the cetane number of biodiesel fuel.

© 2012 Elsevier Ltd. All rights reserved.

Contents

1. Introduction	312
2. Iran's energy status	314
3. Materials and methods	315
4. The chemical composition of waste fish oil	316
5. Future prospects	317
Acknowledgments	317
References	317

1. Introduction

Fish oil is produced in large quantity by fish-processing industry as a by-product in Iran. This by-product has similar

calorific value to petroleum distillates and is a renewable energy source. Several studies have been carried out for using fish oil as fuel for diesel engines; compared with No. 6 fuel oil, the fish oil has lower content of carbon and slightly higher content of hydrogen. The fish oil also has higher flash point but much lower kinematic viscosity. As a result, the viscosity of the blend is much lower than that of the No. 6 oil. This could reduce the requirement for preheating the fuel to make it flow easily, and reduce pump

* Corresponding author.

E-mail address: ghobadib@modares.ac.ir (B. Ghobadian).

demands. Lower viscosity could also improve the atomization of the burner. Compared with the No. 6 oil, the 10% fish oil blend showed lower emissions of CO, SO₂ and particulates but noticeably higher emission of NO_x [1,2]. According to the Food and Agriculture Organization (FAO), in 2005 the estimated world fish production was around 142 MT. Approximately 75% of this production is used for direct human consumption. The remaining 25% is destined for non-food products. For 2008, the estimated world fish production was 144 MT. The volume of waste produced by processing plants is calculated to be around 50% of the total processed fish, for which the amount of oil varies from 40% to 65%. Bio-oil has a large variety of compositions as a function of the feedstock. It can be produced from biomass based on triglycerides like soybean, palm, castor and canola, as well as animal fats, lard, poultry fat and fish oil capsules [3]. About 250,000 MT of fish processing waste is produced worldwide and could be converted into useful products such as oil. When directly used as fuel for engines either pure or by blending it with other solvents, the fish oil could cause problems, such as carbon deposits in engine, engine durability and lubricating oil contamination. Converting fish oil into biodiesel would be a better approach. Salmon oil, a by-product of salmon processing, was used as a feedstock for biodiesel production via transesterification in a two-step process. Sulfuric acid-catalyzed pretreatment was used in the first step to reduce the acid value from 12.0 to 3 mg [KOH] g [oil]⁻¹ and then, in the second step, KOH-catalyzed transesterification was applied. The maximum biodiesel yield of 99% was achieved using a total methanol/molar ratio of 9.2% and 0.5% (w/w) KOH. Ester loss due to the formation of emulsion during the washing and drying steps was 15% maximum. A preliminary economic analysis showed that the cost of biodiesel production from salmon oil was almost twice that produced from soybean oil [4]. The fish processing industry generates large quantities of tissue waste and byproducts which tend to be either discarded or retailed at low value for fertilizer or animal feed. Fish processing activities may generate byproducts such as: heads, trimmings (tail, fin), viscera and skin that could be a potential source of fats/oils for biodiesel production [5]. Biodiesel is commonly derived from vegetable oils and animal fats (fish and livestock) by alkali- or lipase-catalyzed transesterification reactions. Since free fatty acid (FFA) content is a critical parameter in the conversion of fish oils to methyl esters, the performance of a Fourier transform infrared (FTIR) spectroscopic method was assessed as an alternative to the conventional AOCS titrimetric method. It was concluded that the NaHNCN-based FTIR method is a flexible, viable instrumental alternative to the AOCS titrimetric procedure for the determination of FFA content of fish tissue lipids destined for biodiesel production [5].

Fish oil extracted from marine fish is rich in omega-3 polyunsaturated fatty acids. The length of the carbon chain of fish oil is frequently greater than that of general vegetable oils, which are primarily composed of palmitic acid, oleic acid, linoleic acid, and linolenic acid. Biodiesel with larger cetane number may cause the improvement of diesel engine performance and a reduction of pollutant emissions. Although there is great potential for the use of fish-oil biodiesel as transportation fuel or as a power source, research into the fuel properties of fish-oil biodiesel is rather limited [6]. The use of locally processed fish biodiesel as a heating fuel mixed with diesel fuel would be beneficial [7]. Because fish oil contains approximately 90% of the energy content of diesel fuel and is easy to process into usable biodiesel blend fuels, this clean burning bio-oil could be used to reduce dependence on imported fuel and improve air quality. Fish oil requires minimal processing to be made usable as fuel. At a cost of 25 cents per gallon for fish oil compared to \$1.19 per gallon for diesel fuel, it is easy to see why fish biodiesel blend make good economic sense.

Several different fuels like rapeseed oil, fish oil and frying fat have been tested in different engine types [8]. Biodiesel, a renewable, biodegradable, nontoxic, carbon neutral and environmentally benign fuel for diesel engines has been attracting considerable interest all over the world which can significantly reduce global warming and the dependence on conventional fossil fuels [9]. Biodiesel can be used to replace petrodiesel to reduce the pollutant emissions from combustion equipment. Vegetable oil, animal fat, algae, or waste cooking oil can be used as the raw oil for biodiesel production. Marine fish, such as cod, tuna, and squid, generally contain plenty of polyunsaturated fatty acids. During the manufacturing process of fish products, the viscera, fins, eyes, tails, etc., are often discarded. The discarded parts of marine fish are frequently ground into fishmeal to provide food for livestock, aquaculture, or pets and thus have little economic value. However, the crude fish oil extracted from these discarded parts may provide an abundant, cheap, and stable source of raw oil to allow maritime countries to produce biodiesel and thus help to reduce pollutant emissions. Studies on the fuel and combustion characteristics of biodiesel produced from marine fish oil are rather scarce [10]. Several studies have allowed assessing the performance of diesel engines fueled with different types of biodiesel such as sunflower oil methyl ester, sunflower oil ethyl ester, rapeseed oil methyl ester, palm oil methyl ester and palm oil ethyl ester. There have been also engine tests using biodiesel made from soybean oil and waste frying oil biodiesel from different oil seeds and olives. Biodiesel from salmon oil is not carbon-neutral as biodiesel made from vegetable oil; however used as fuel for internal combustion engines is clearly advantageous compared to simple incineration and also with respect to diesel, marine fish, such as cod, tuna, and squid, generally contain plenty of polyunsaturated fatty acids, including C20:5 and C22:6 [11]. About 13% of the biodiesel currently produced in EU-25, countries. This is based on the estimate that the total biodiesel production in the EU-25 in 2005 is 3.2 MT. It has been the interest to also look at other residue materials, and the utilization of residual animal fat for biodiesel production has thus been focused in the study giving basis to the current article [12]. The potential for using the soapstock as raw material to produce fish-oil biodiesel was evaluated.

Waste oils from animal and vegetable sources continue to be important biomass feedstock due to the potential benefits over petroleum and some of the virgin vegetable oil based fuels. The potential for biofuel from fish waste is a function of the location and size of the processing plant, type of fuel requirements, and characteristics of the fish waste. Fish oils have higher viscosity, lower lubricity, more acidity, and higher flash point compared to petroleum diesel. The main concerns raised from earlier research for engines using fish oils were engine deposits in exhaust ducts and increased wear in parts which are constantly in contact with the oil [13,14]. Fairbanks Morse Engine Division of Coltec Industries Inc. tested crude fish oil and its blends with diesel in a medium speed-two cycle-six cylinder type engine. In comparison to the blends, the pure fish oil had lower volatility. Thermal cracking of the fish oil and blends occurred and the onset temperature of cracking decreased with increase of fish oil in the blend. When compared with 100% diesel, the initial boiling point of all fish oil blends was higher, but pure fish oil boiling point was lower than all blends and pure diesel. The calculated cetane index for measuring ignition delay was not applicable to the fish oil as thermal cracking occurred prior to the mid boiling point [15,16]. The thermal, rheological and stability properties of the salmon oil methyl esters were evaluated and reported by [17]. Despite the difference in the composition of salmon oil from that of corn oil, salmon oil methyl esters had comparable viscosity, volatility, low temperature properties, heating value, acid value,

and specific gravity and better oxidative stability than that of corn oil methyl esters. Ghadge and Raheman found that to reduce the acid value of mahua oil from 34 to less than 2 mg [KOH] g [oil]⁻¹, the optimum methanol-to-oil and H₂SO₄-to-oil ratios were 0.32 v/v and 1.24 (w/v), respectively, at the reaction temperature of 60 °C and the reaction time of 1.26 h. After this pre-treatment, they used 0.25 (v/v) methanol-to-oil and 0.7% (w/v) KOH as a catalyst for biodiesel production. The conventional homogeneous catalysts are expected to be replaced by eco-friendly heterogeneous catalysts in the near future owing to the ease of catalyst recovery and simplifications in product purification. Thus, the development of solid catalysts has recently gained tremendous importance in view of the current economic climate e.g. increased competition and stringent pollution regulations [18]. The low cost highly effective heterogeneous catalysts derived from waste resources e.g. shrimp shell [19], and waste shells of mollusk [20] were successfully used for biodiesel production. Bio-oil has a large variety of compositions as a function of the feedstock. It can be produced from biomass based on triglycerides like soybean, palm, castor and canola, as well as animal fats, lard, poultry fat and fish oil capsules, and the major products are alkanes, alkenes, ketones, aldehyde, aromatics and carboxylic acids [21].

Some physico-chemical properties of waste fish oil (WFO), bio-oil (BO), light bio-oil (LBO) and heavy bio-oil (HBO) were determined and compared to Brazilian fuel specifications. LBO and HBO were also analyzed to determine the yields of compounds according to the carbon numbers in the chain by GC [22]. None of the MIR FFA methods has been applied to FFA determination in fish oils whereas near-infrared (NIR) spectroscopy has been used to analyze for FFA content in mackerel oil and in salmon fillets [23,24]. Quantified amounts (2000 mg kg⁻¹ dry soil) of the chosen contaminant, i.e. processed fish biodiesel, heating diesel fuel, or blends of both containing 5%, 20%, or 50% biodiesel, prepared on the volume percent based method (ASTM D 6751-08, 2008), were added to the surface of previously uncontaminated soil. The biodiesel was produced through the transesterification process by a commercial biodiesel plant in Hawaii based on bulk raw fish oil from processors working in the North Pacific just off the Alaskan coast [25]. Several different fuels like rapeseed oil, palm oil, fish oil and frying fat have been tested in different engine types. Sunflower and fish oil have been converted to their methyl esters, tested in a single cylinder diesel engine and concluded that, the maximum output with both methyl esters was higher (0.11 kW, 3%) than the diesel fuel. The main reason for smoke decrease for biodiesel and blend fuels is thought to be the higher oxygen content of biodiesel [26]. The similar reductions were reported elsewhere. Many studies were also carried out for fish oil as fuel for diesel engines. Waste anchovy fish oils transesterification was studied with the purpose of achieving the conditions for biodiesel usage in a single cylinder. It can be concluded that the biodiesel obtained from waste anchovy fish can be used as a substitute for petroleum diesel in diesel engines [27–33]. Biofuels such as biodiesel are derived

from biomass using biochemical, thermo-chemical, and physical and chemical extraction processes. Waste oils from animal and vegetable sources continue to be important biomass feedstock due to the potential benefits over petroleum and some of the virgin vegetable oil based fuels. Many researches investigated the chemical, thermal, and physical properties of biofuels derived from virgin and waste sources [34–83].

Considering this literature review, this study presents a brief introduction to the resource, status and prospect of waste fish oil as a sustainable energy source for biodiesel production in Iran. The main advantages of using waste fish oil for biodiesel production in Iran are also described. An oil extraction machine was designed and manufactured to extract the fish oil and biodiesel was produced from this product. Some standard specifications of the produced waste fish oil are also measured and compared with international standards (ASTM) to investigate the quality of this produced biodiesel. Producing biofuels from different sources like fish wastes can ideally replace some share of fossil fuel consumption in Iran.

2. Iran's energy status

Iran is OPEC's the 2nd largest oil producer and exporter after Saudi Arabia. Natural gas accounts for half of Iran's total domestic energy consumption, while the remaining half is predominately oil consumption. The continued exploration and production of the offshore South Pars natural gas field in the Persian Gulf is a key part of Iran's energy sector development plan. Iran has estimated 137.6 billion barrels of proven oil reserves or roughly 10% of the world's total reserves. In 2008, Iran produced 4.2 million barrels of oil per day (bbl/d) equal to about 5% of global production. Iran exported near by 2.4 million bbl/d of oil to Asia and European countries, making it the 4th largest exporter in the world in 2008. Iran's 2009 crude oil production was 3.9 million bbl/d. Iran's estimated proven natural gas reserves stand at 1045 trillion cubic feet (tcf), 2nd only to Russia in 2010. In 2008, Iran produced 4.1 tcf of natural gas and consumed 4.2 tcf. Natural gas is expected to grow around 7% annually. Iran's population is growing at a fast pace. It has doubled to 70 million people in only 30 years and much electricity is needed for growing population and economy use. Due to infrastructure problems, domestic demands and economic need to export oil and natural gas, these energy sources cannot fully meet future Iranian electric needs. Iran has substantial solar, wind, geothermal and biomass resources. An energy efficiency program using renewable energy

Fig. 2. Step by step mechanism of transesterification reaction.

Fig. 1. Fish oil extraction machine.

can help cut electric use from conventional resources considerably and can meet all the future electric needs of Iran. Iran can meet its future electric generation goals through renewable energy and efficiency for only \$20 billion. The production of renewable energy and energy efficiency products would create thousands of jobs, help economy, reduce greenhouse gases and save Iranian oil and gas that would be available for export. Producing biodiesel from fish wastes can reduce consumption of fossil fuel in Iran [84–96].

3. Materials and methods

There is abundant fish waste in local fish market, either in coastal towns or in metropolitan cities in Iran. The moisture content of these fish wastes is about 65%. Biodiesel production, manure composting, biogas production and burning of fish wastes to produce energy are different ways to utilize the fish waste in

the world. This amount was 299,128 t (Persian Gulf), 32,533 t in Caspian Sea, the total rate in 2003 reached 441,836 t.

In this study, after designing and manufacturing of an oil extraction machine (Fig. 1), waste fish oil was separated from fish wastes. Experiments showed that 53% of fish wastes was in liquid phase (mixture of water, oil and suspended solids) and the extracted oil was about 11% of the total weight of the fish wastes (using of 7 kg of wastes, about 3.71 kg liquid was extracted and 0.8 l (768 g) oil was isolated).

Biodiesel fuel was produced from the fish oil after the chemical reaction (transesterification, reaction between methanol, potassium hydroxide and oil from fish waste). For each liter of oil, 0.9 l biodiesel was produced.

Biodiesel is typically produced through the reaction of fish oil with methanol in the presence of catalyst to yield glycerin and methyl esters. This process for making biodiesel is relatively simple. The process is known as transesterification, step by step mechanism of this reaction has been shown in Fig. 2. Process of biodiesel production from waste fish oil has been indicated in Fig. 3. At the first step, the

Fig. 3. Biodeisel production process from fish wastes: (a) fish wastes, (b) fish oil extraction, (c) fish oil, (d) transesterification reaction, and (e) produced biodeisel.

Table 1
Biodiesel fuel specifications based on ASTM D6751.

Property	Test method	Specification	Measured	Units
Flash point, closed cup	ASTM D93	130 Min	164	°C
Water and sediment	ASTM D2709	0.050 Max	—	volume %
Kinematics viscosity, 40 °C	ASTM D445	1.9–6.0	4.717–4.205	mm ² /s
Sulfated ash	ASTM D874	0.020 Max	—	wt%
Sulfur	ASTM D5453	0.0015 Max	—	wt%
Copper strip corrosion	ASTM D130	No. 3 Max	—	—
Cretan number	ASTM D613	47 Min	—	—
Cloud point (°C)	ASTM D2500	—	—	—
Carbon residue	ASTM D4530	0.050 Mass	—	wt%
Acid number	ASTM D664	0.80 Max	—	mg KOH/g
Free glycerin	ASTM D6584	0.020 Max	—	wt%
Total glycerin	ASTM D6584	0.240 Max	—	wt%
Phosphorous content	ASTM 4951	0.001 Max	—	wt%
Distillation temperature	ASTM D1160	360 °C Max	—	% distilled

Fig. 4. (a) Samples and (b) gas chromatography (GC) analyzer.

Table 2
Parameters used in biodiesel GC analysis.

Gas Chromatograph: Perkin Elmer Clarus 580 GC	Column: Select Biodiesel CP9080 30 m × 0.32 mm × 0.25 µm film
Inlet temperature: 250 °C	Mobile phase: helium gas (purity 99.999)
Mobile phase flow: 1 ml/min	Detector:
Split flow: 50 ml/min	Air flow: 450 ml/min
Column temperature program:	Hydrogen flow: 45 ml/min
Hold (min) Temp. (°C) Rate (°C/min)	Volume of material injected: 0.5 µl
2 60 —	
— 210 10	
10 230 5	

processed waste fish oil was fed into the system. The existing water in the reaction at higher temperature levels resulted in triglyceride hydrolysis and free fatty acid formation. Free fatty acids neutralized the catalyst led to soap formation. Therefore, it can be implied that the existence of water and free fatty acids caused soap production. For performing the tests, the catalyst of potassium hydroxide (1% oil weight) and alcohol to oil volumetric ratio of 1:4 was applied. Since waste oil was used for biodiesel production, the color of resulting mixture was dark brown during the early stages of reaction turning to a lighter color at the later phases of the reaction. The reaction was conducted for 2 h at the temperature of 60 °C, agitation speed of 300 rpm and at the ambient pressure. The reason for selecting the temperature value of 60 °C, was that, the temperature of reaction had to be below the boiling temperature of the methanol (64 °C). Biodiesel produced contains no sulfur or particular matter that contributes to air pollution. Sulfur and PM have been responsible for black smoke

and sour odor problems commonly attributed to dirty diesel fuel. Biodiesel has greater lubricity than petroleum diesel. After production of biodiesel, some biodiesel standard specifications were measured. It was noticed that these specifications are matched with international standards (ASTM) (Table 1).

4. The chemical composition of waste fish oil

The weight proportions of the fatty acid compositions of the biodiesel were analyzed using a gas chromatography (GC) analyzer (Claus 580 GC model, Perkin Elmer Co., USA), (Fig. 4). The parameters used in biodiesel GC analysis are indicated in Table 2. The GC-MS analysis of waste fish oil showed the main composition of fatty acids to be the followings: 1.07% muriatic (C14:0), 20.91% palmitic (C16:0), 6.81% palmitoleic (C16:1), 0.69% heptadecanoic

Fig. 5. (a) Important fatty acids of waste fish oil and (b) determination of the yields of fish oil compounds according to the carbon numbers in the chain by GC.

Table 3
Comparison of biodiesel produced from rapeseed oil, fish oil and waste oil.

Spec.	Standard method of test	Waste oil	Rapeseed oil	Fish oil	Unit
Flash point	ASTM D92	176	170	164	°C
Kinematics viscosity	ASTM D445	4.73	4.01	4.205–4.717	mm ² /s
Density	ASTM D1298	80	900–930	867–869	kg/m ³

(C17:0), 0.36% heptadecenoic (C17:1), 6.14% stearic (C18:0), 40.34% oleic (C18:1), 13.86% linoleic (C18:2), 2.64% linolenic (C18:3), 0.44% eicosapentaenoic (EPA) and 4.75% docosahexaenoic (DHA) (Fig. 5). These fatty acids affect the amount of cetane number of diesel fuels.

Biodiesel produced from rapeseed and waste oil and their specification were compared with fish oil (Table 3). The results proved that flash point of fish oil is lowest than others, kinematics viscosity of fish oil is lower than waste oil and upper than rapeseed oil. The comparison of oils' density shows that rapeseed oil has the highest density while the lowest density belongs to the waste oil.

5. Future prospects

There is a great potential of waste fish oil as a sustainable source for production of biodiesel. Research for producing biofuels from fish oil is in the beginning stages and there is a substantial need for more research to study the other economic issues related to biofuels. There is also a considerable potential for utilization of fish oil as biodiesel in Iran. Producing biodiesel from the fish oil can ideally replace about 5% of total diesel fuel consumption in the first step in transportation sector. There is no doubt that a substantial need for more research work to study the other economic issues related to biodiesel production from waste fish oil.

Acknowledgments

The author would like to thank the Iranian Fuel Conservation Organization (IFCO) of National Iranian Oil Company (N.I.O.C.) for the research grant provided to carry out part of this investigation.

References

- [1] Preto F, Zhang F, Wang J. A study on using fish oil as an alternative fuel for conventional combustors. *Fuel* 2008;87:2258–68.
- [2] Preto F, Zhang F, Wang J. Fish oil as an alternative fuel for conventional combustors. Anchorage Alaska: The Arctic Energy Summit; 2007–2008.
- [3] Wisniewski Jr A, Wiggers VR, Simionatto EL, Meier HF, Barros AAC, Madureira LAS. Biofuels from waste fish oil pyrolysis: chemical composition. *Fuel* 2010;89:563–8.
- [4] Hamed M, El-Mashad, Zhang R, Roberto J, Bustillos A. A two-step process for biodiesel production from salmon oil. *Biosystem Engineering* 2008; 220–7.
- [5] Alberta NA, Frederik R, Voort VD, Benjamin K. FTIR determination of free fatty acids in fish oils intended for biodiesel production. *Process Biochemistry* 2009;44:401–5.
- [6] Cherng YL, Rong-Ji Li. Fuel properties of biodiesel produced from the crude fish oil from the soapstock of marine fish. *Fuel Processing Technology* 2009;90:130–6.
- [7] Horel A, Schiwer S. Influence of constant and fluctuating temperature on biodegradation rates of fish biodiesel blends contaminating Alaskan sand. *Chemosphere* 2011;83:652–60.
- [8] Godiganur S, Suryanarayana Murthy Ch, Prathap Reddy R. Performance and emission characteristics of a Kirloskar HA394 diesel engine operated on fish oil methyl esters. *Renewable Energy* 2010;35:355–9.
- [9] Chakraborty R, Bepari S, Banerjee A. Application of calcined waste fish (*Labeo rohita*) scale as low-cost heterogeneous catalyst for biodiesel synthesis. *Bioresource Technology* 2011;102:3610–8.
- [10] Lin Cherng-Yuan, Li Rong-Ji. Engine performance and emission characteristics of marine fish-oil biodiesel produced from the discarded parts of marine fish. *Fuel Processing Technology* 2009;90:883–8.
- [11] Reyes JF, Sepulveda MA. PM-10 emissions and power of a diesel engine fueled with crude and refined biodiesel from salmon oil. *Fuel* 2006;85: 1714–9.
- [12] Otto A, Jan-Erik W. Residual animal fat and fish for biodiesel production potentials in Norway. *Biomass and Bioenergy* 2010;34:1183–8.
- [13] Steigers JA. Demonstrating the use of fish oil as fuel in a large stationary diesel engine. In: Bechtel PJ, editor. Advances in sea food byproducts: 2002 conference proceedings. Alaska Sea Grant, Fairbanks, AK. p. 187–200.
- [14] Steigers J. Alaska fish oil as a biodiesel feedstock. Presented in The challenging face of energy in rural Alaska 2005.
- [15] Blythe NX. Fish oil as an alternative fuel for internal combustion engines, vol. 26. American Society of Mechanical Engineers. Internal Combustion Engine Division (Publication) ICE; 1996 p. 85–92.
- [16] Lebedevas S, Vaicekauskas A, Lebedeva G, Makareviciene V, Janulis P, Kazancev K. Use of waste fats of animal and vegetable origin for the production of biodiesel fuel: quality, motor properties, and emissions of harmful components. *Energy Fuels* 2006;20:2274–80.
- [17] Chiou B, El-Mashad HM, Avena-Bustillos RJ, Dunn RO, Bechtel PJ, McHugh TH, et al. Rheological and thermal properties of salmon processing by-products. ASABE paper no. 066157; 2006.

- [18] Ghadge SV, Raheman H. Process optimization for biodiesel production from mahua (*Madhuca indica*) oil using response surface methodology. *Bioresource Technology* 2006;97(3):379–84.
- [19] Yang L, Zhang A, Zheng X. Shrimp shell catalyst for biodiesel production. *Energy & Fuels* 2009;23:3859–65.
- [20] Viriya-empikul N, Krasae P, Puttasawat B, Yoosuk B, Chollacoop N, Faungnawakij K. Waste shells of mollusk and egg as biodiesel production catalysts. *Bioresource Technology* 2010;101:3765–7.
- [21] Adebanjo AO, Dalai AK, Bakhshi NN. Production of diesel-like fuel and other value-added chemicals from pyrolysis of animal fat. *Energy & Fuels* 2005;19:1735–41.
- [22] Wiggers VR, Wisniewski Jr A, Madureira LAS, Barros AAC, Meier HF. Biofuels from waste fish oil pyrolysis: continuous production in a pilot plant. *Fuel* 2009;88:2135–41.
- [23] Zhang H-Z, Lee T-C. Rapid near-infrared spectroscopic method for the determination of free fatty acid in fish and its application in fish quality assessment. *Journal of Agricultural and Food Chemistry* 1997;45: 3515–21.
- [24] Zhang D. Crystallization characteristics and fuel properties of tallow methyl esters. Master thesis. Lincoln: Food Science and Technology, University of Nebraska; 1994.
- [25] Witmer D, Schmid J. Fish oil based biodiesel testing, final report to alaska energy authority. AK: University of Alaska Fairbanks, Institute of Northern Engineering, Fairbanks; 2008 p. 1–15.
- [26] Ken Araya. Diesel engine performance with sunflower oil and fish oil. *Journal of Senshu University-Hokkaido (Natural Science)* 1987;20:137–54.
- [27] Öner C, Altun S. Biodiesel production from inedible animal tallow and an experimental investigation of its use as alternative fuel in a direct injection diesel engine. *Applied Energy* 2009;27:173–81.
- [28] Alaska Industrial Development and Export Authority. Uni Sea fish oil demonstration project yields positive results, <<http://www.akenergyauthority.org/PDFs/20files/Unisea.pdf>>; 2002.
- [29] Alberta NA, Aryee R, Frederik van de Voort, Simpson Benjamin K. FTIR determination of free fatty acids in fish oils intended for biodiesel production. *Process Biochemistry* 2009;44:401–5.
- [30] Godiganur S, Murthy Ch S, Reddy RP. Performance and emission characteristics of a Kirloskar HA394 diesel engine operated on fish oil methyl esters. *Renewable Energy* 2010;30:355–9.
- [31] Andersen O, Weinbach JE. Residual animal fat and fish for biodiesel production. Potentials in Norway. *Biomass and Bioenergy* 2010;34:1183–8.
- [32] Behçet R. A comparative study on anchovy fish oil, anchovy fish oil methyl ester and diesel fuels in a diesel engine. *Energy Education Science and Technology Part A* 2011;27(2):313–22.
- [33] Yildirim O. Circumstances of fish meal-oil fabrics in Sinop and their position in Turkish fish meal-oil production. *Science Engineering Journal of Firat University* 2006;18:197–203.
- [34] Faaij A. Modern biomass conversion technologies. Mitigation and Adaptation Strategies for Global Change 2006;11:343–75.
- [35] Demirbas A, Pehlivan E, Altun T. Potential evolution of Turkish agricultural residues as bio-gas, bio-char and bio-oil sources. *International Journal of Hydrogen Energy* 2006;31:613–20.
- [36] Rai AK, Swapna HC, Bhaskar N, Halami PM, Sachindra NM. Effect of fermentation ensilaging on recovery of oil from fresh water fish viscera. *Enzyme and Microbial Technology* 2010;46:9–13.
- [37] Miyashita K, Takahashi R, Nishiyama T, Fukunaga K, Hosokawa M, Noguchi R. Separation of Sardine oil without heating from Surimi waste and its effect on lipid metabolism in rats. *Journal of Agricultural and Food Chemistry* 2004;52: 2372–5.
- [38] Dunn RO, Foglia TA, Haas MJ, Hess MA, Marmer WN, Wyatt VT. Fuel property and nitrogen oxide emission levels of biodiesel production from animal fats. *Journal of the American Oil Chemists' Society* 2005;82:585–91.
- [39] Van de Voort FR, Simpson BK, Aryee ANA. FTIR determination of free fatty acids in fish oils intended for biodiesel production. *Process Biochemistry* 2009;44:401–5.
- [40] Skara T, Sivertsvik M, Bickeland S. Production of salmon oil from filleting by-products: effects of storage conditions on lipid oxidation and content of omega-3 polyunsaturated fatty acids. *Journal of Food Science* 2004;69(8): 417–21.
- [41] Sathivel S, Prinyawiwatkul W, Negulescu II, King JM. Determination of melting point, specific heat capacity and enthalpy of catfish visceral oil during the purification process. *Journal of the American Oil Chemists' Society* 2008;85:291–6.
- [42] Johnson J, Brown N, Eason P, Summer J. The nutritional quality of two types of fish silage for boiler chickens. *Journal of the Science of Food and Agriculture* 1985;36:1051–6.
- [43] Archer M, Watson R, Denton JW. Fish waste production in the United Kingdom—the quantities produced and opportunities for better utilization. Sea fish report no. SR537. Sea fish Technology, Sea fish Industry Authority; 2001.
- [44] Ma F, Clements LD, Hanina MA. The effects of catalyst, free fatty acids and water on transesterification of beef tallow. *Transactions of the Asae* 1998;41:1261–4.
- [45] Natural Resources Canada. An evaluation of marine based biodiesel using GH Genius. Ottawa, Ontario, Canada: Office of Energy Efficiency; 2004.
- [46] Sathivel S, Prinyawiwatkul W, Grimm CC, King JM, Lloyd S. Fatty acid composition of crude oil recovered from Catfish Viscera. *Journal of the American Oil Chemists' Society* 2002;79:10.
- [47] AMEC. Management of wastes from Atlantic sea food processing operations. 32 Troop Ave, Unit #301, Dartmouth, Nova Scotia: AMEC Earth & Environmental Limited; 2003.
- [48] Omil F, Mendez R, Lema JM. Anaerobic treatment of saline waste waters under high sulphide and ammonia content. *Bioresource Technology* 1995;54:269–78.
- [49] Carawan RE, Chambers JV, Zalli RR, Wilkowske RH. Water and wastewater management in food processing. Spin-off on sea food water and wastewater management. Extension special report no. AM-18F, January. Raleigh, NC, USA: North Carolina State University, Cornell University and Purdue University; 1979.
- [50] Carawan ER. Processing plant waste management guidelines—aquatic fishery products. *Journal of Seafood & the Environment-Pollution Prevention Short Course* 1991.
- [51] El-Dars MS, Fahim AF, Fleita DH, Ibrahim AM. Evaluation of some methods for fish canning wastewater treatment. Egypt: Department of Biochemistry, Faculty of Science, Helwan University; 2000.
- [52] Garcia-Sanda E, Omil F, Lema JM. Clean production in fish canning industries: recovery and reuse of selected wastes. *Clean Technologies and Environmental Policy* 2003;5:289–94.
- [53] Carawan ER, Green DP, Frank BT. Reduction in waste load from a sea food processing plant. Raleigh, NC: Food Science Department and the North Carolina Agricultural Extension Service, North Carolina State University; 1986.
- [54] Soto M, Méndez R, Lema JM. Effluents residuals en la industria de procesado de productos marinos. *Ing Qumica* 1990;22:203–9.
- [55] Parin MA, Civit EM, Lupin HM. Characterization of blood water effluent of fishmeal factories. *Latin American Journal of Chemical Engineering and Applied Chemistry* 1979;9:154–5.
- [56] Arvanitoyannis I, Kassaveti A. Fish industry waste: treatments, environmental impacts, current and potential uses. *International Journal of Food Science and Technology* 2008;43:726–45.
- [57] Bechtel PJ, Oliveira ACM. Chemical and liver lipid characterization of liver lipid and protein from cold-water fish species. *Journal of Food Science* 2006;71:6.
- [58] Sun T, Prinyawiwatkul W, Zhimin X. FA composition of oil extracted from farmed Atlantic Salmon Viscera. *Journal of the American Oil Chemists' Society* 2006;83:291–6.
- [59] Ackerman RG. Sea food lipids. In: Shahidi F, Botta JR, editors. *Sea foods: chemistry, processing technology and quality*. New York: Kluwer Academic/Plenum; 1995 p. 35–48.
- [60] Terashima M, Takahashi Y, Yoshida H. A simplified reaction model for production of oil, amino acids, and organic acids from fish meat by hydrolysis under sub-critical and supercritical conditions. *Journal of Chemical Engineering of Japan* 2003;36:441–8.
- [61] Sathivel S, Prinyawiwatkul W, Grimm CC, King JM, Lloyd S. FA composition of crude oil recovered from catfish viscera. *Journal of the American Oil Chemists' Society* 2002;79:989–92.
- [62] FAO. The production of fish meal and oil. Fisheries technical paper, 142, Rev. 1. Food and Agriculture Organization of the United Nations; 1986.
- [63] Shahidi F, Kamil JVVA. Enzymes from fish and aquatic invertebrates and their application in the food industry. *Trends In Food Science & Technology* 2002;13:1–30.
- [64] Shahidi F, Han X-Q, Synowiecki J. Production and characteristics of protein hydrolysates from capelin (*Mallotus villosus*). *Food Chemistry* 1995;53: 285–93.
- [65] Liaset B, Julshamn K, Espé M. Chemical composition and theoretical evaluation of the produced fractions from enzymic hydrolysis of salmon frames with Protamex TM. *Process Biochemistry* 2003;38:1747–59.
- [66] Slizyte R, Dauksas E, Falch E, Storø I, Rustad T. Yield and composition of different fractions obtained after enzymatic hydrolysis of cod (*Gadus morhua*) by-products. *Process Biochemistry* 2005;40:1415–25.
- [67] Kazunobu T, Sachiko S, Wataru K. Manufacture of protein hydrolysates with protease and lipid-degrading enzymes. Patent JP 08308507; 1996.
- [68] Yoshida H, Terashima M, Takahashi Y. Production of organic acids and amino acids from waste fish meat by subcritical water hydrolysis. *Biotechnology Progress* 1999;15:1090–4.
- [69] Ahmed J, Mahendrakar NS. Effect of different levels of molasses and salt on acid production and volume of fermenting mass during ensilaging of tropical fresh water fish viscera. *Journal of the Science of Food and Agriculture* 1995;32:115–8.
- [70] Bhaskar N, Suresh PV, Sakhare PZ, Sachindra NM. Shrimp bio waste fermentation with *Pediococcus acidolactici* CFR2182: optimization of fermentation conditions by response surface methodology and effect of optimized conditions on deproteination/demineralization and carotenoid recovery. *Enzyme and Microbial Technology* 2006;40:1427–34.
- [71] Zakaria Z, Hall GM, Shama G. Lactic acid fermentation of scampi waste in a rotating horizontal bioreactor for chitin recovery. *Process Biochemistry* 1998;33:1–6.
- [72] Piccolo T. Framework analysis of fish waste to biodiesel production—Aquaflinc Case study; 2003.
- [73] Godiganur S, Murthy CS, Reddy RP. Performance and emission characteristics of a Kirloskar HA394 diesel engine operated on fish oil methyl esters. *Renewable Energy* 2010;35:335–59.
- [74] Sathivel S. Thermal and flow properties of oils from salmon head. *Journal of the American Oil Chemists' Society* 2005;81:147–51.

- [75] Hassel RL. Thermal analysis: an alternative method of measuring oil stability. *Journal of the American Oil Chemists' Society* 1976;53:79–181.
- [76] Isaksson T, Tgersen G, Iversen A, Hildrum KI. Non-destructive determination of fat, moisture and protein in salmon fillets by use of near-infrared diffuse spectroscopy. *Journal of Agricultural and Food Chemistry* 1995;69:95–100.
- [77] Frankel EN. Methods to determine extent of oxidation. In: Frankel EN, editor. Lipid oxidation. Glasgow, UK: The Oil Press; 1998 p. 79–98.
- [78] Ocean Nutrition Canada. Fish to fuel, waste to resource—a 2004 eco-efficiency success story. Mulgrave, Nova Scotia: Ocean Nutrition Canada; 2004.
- [79] Feijoo G, Soto M, Mendez R, Lema IM. Sodium inhibition in the anaerobic digestion process. Antagonism and adaptation phenomena. *Enzyme and Microbial Technology* 1995;17:180–8.
- [80] Rodenhizer JS, Boardman GD. Collection, analysis, and utilization of biogas from anaerobic treatment of crab processing waters. *Journal of Aquatic Food Product Technology* 1999;8(2):59–67.
- [81] O'Keefe DM, vOwens JM, Chynoweth DP. Anaerobic composting of crab-picking wastes for byproduct recovery. *Bioresource Technology* 1996;58: 265–72.
- [82] Callagan FI, Wase DAI, Thayanithy K, Forster CF. Co-digestion of waste organic solids: batch studies. *Bioresource Technology* 1999;67:117–22.
- [83] Vidal G, Aspe E, Christina Marti M, Roeckei M. Treatment of recycled wastewaters from fishmeal factory by an anaerobic filter. *Biotechnology Letters* 1997;19(2):117–21.
- [84] Ghobadian B, Najafi G, Rahimi H, Yusaf TF. Future of renewable energies in Iran. *Renewable and Sustainable Energy Reviews* 2009;13:689–95.
- [85] Mostafaeipour A, Mostafaeipour N. Renewable energy issues and electricity production in Middle East compared with Iran. *Renewable and Sustainable Energy Reviews* 2009;13:1641–5.
- [86] Fadai D. The feasibility of manufacturing wind turbines in Iran. *Renewable and Sustainable Energy Reviews* 2007;11:536–42.
- [87] Energy Information Administration (EIA). International Energy Annual 2005 (June–October 2007), <www.eia.doe.gov/iea>. Projections: EIA, World Energy Projections Plus (2008). Energy Information Administration/International Energy Outlook; 2008.
- [88] World energy intensity: total primary energy consumption per dollar of gross domestic product using purchasing power parities; 1980–2004 (XLS), <<http://www.eia.doe.gov/pub/international/iealf/table1p.xls>>. (accessed 04.03.2007).
- [89] Energy Information Administration (Content source). Clough LD (Topic Editor). Energy profile of Iran. In: Cleveland CJ, editor. Encyclopedia of earth; 2010. Washington, DC: Environmental Information Coalition, National Council for Science and the Environment [First published in the Encyclopedia of Earth June 29, 2007; last revised March 1, 2010; retrieved June 30, 2010, <<http://www.eoearth.org/article/EnergyprofileofIran>>].
- [90] Oil and Gas Journal, as of January 2010, <www.ogi.com/index.html>.
- [91] Energy Information Administration (EIA), <www.eia.doe.gov/iea>.
- [92] World Wind Energy Report 2009 (WWEA). Date of publication: March 30.06.2010, <<http://www.wwindea.org/home/index.php>, www.wwec2010.com>.
- [93] Energy Statistics, Wind energy installation (most recent) by country, National-Master.com 2005, <<http://www.nationmaster.com/red/graph/ene/wind/energywind-installation&b=map=1>>.
- [94] World Energy Outlook. Middle East and North Africa insights and Middle East energy outlook. Iran: International Energy Agency; 2005.
- [95] Najafi G, Ghobadian B, Tavakoli T, Yusaf T. Potential of bioethanol production from agricultural wastes in Iran. *Renewable and Sustainable Energy Reviews* 2009;13:1418–27.
- [96] Iran Renewable Energy Organization (SUNA), <<http://www.suna.org.ir/homeen.html>>.