

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

A comprehensive review on biodiesel as an alternative energy resource and its characteristics

A.E. Atabani^{a,b,*}, A.S. Silitonga^{a,c}, Irfan Anjum Badruddin^a, T.M.I. Mahlia^a, H.H. Masjuki^a, S. Mekhilef^d

- ^a Department of Mechanical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia
- ^b Department of Mechanical Engineering, University of Khartoum, P.O. Box 321, Khartoum, Sudan
- c Department of Mechanical Engineering, Medan State Polytechnic, 20155 Medan, Indonesia
- ^d Department of Electrical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia

ARTICLE INFO

Article history: Received 19 April 2011 Received in revised form 23 December 2011 Accepted 2 January 2012 Available online 17 February 2012

Keywords:
Biodiesel feedstock
Extraction
Production
Properties and qualities
Problems
Advantages and disadvantages
Economical viability
Future of biodiesel

ABSTRACT

As the fossil fuels are depleting day by day, there is a need to find out an alternative fuel to fulfill the energy demand of the world. Biodiesel is one of the best available resources that have come to the forefront recently. In this paper, a detailed review has been conducted to highlight different related aspects to biodiesel industry. These aspects include, biodiesel feedstocks, extraction and production methods, properties and qualities of biodiesel, problems and potential solutions of using vegetable oil, advantages and disadvantages of biodiesel, the economical viability and finally the future of biodiesel. The literature reviewed was selective and critical. Highly rated journals in scientific indexes were the preferred choice, although other non-indexed publications, such as Scientific Research and Essays or some internal reports from highly reputed organizations such as International Energy Agency (IEA), Energy Information Administration (EIA) and British Petroleum (BP) have also been cited. Based on the overview presented, it is clear that the search for beneficial biodiesel sources should focus on feedstocks that do not compete with food crops, do not lead to land-clearing and provide greenhouse-gas reductions. These feedstocks include non-edible oils such as Jatropha curcas and Calophyllum inophyllum, and more recently microalgae and genetically engineered plants such as poplar and switchgrass have emerged to be very promising feedstocks for biodiesel production.

It has been found that feedstock alone represents more than 75% of the overall biodiesel production cost. Therefore, selecting the best feedstock is vital to ensure low production cost. It has also been found that the continuity in transesterification process is another choice to minimize the production cost. Biodiesel is currently not economically feasible, and more research and technological development are needed. Thus supporting policies are important to promote biodiesel research and make their prices competitive with other conventional sources of energy. Currently, biodiesel can be more effective if used as a complement to other energy sources.

© 2012 Elsevier Ltd. All rights reserved.

Contents

1.	Overview of global transportation sector consumption and emissions production	2071		
	1.1. Global transportation sector energy consumption			
	1.2. Global transportation sector emissions production	2071		
2.	Biodiesel as an emerging energy resource	2073		
3.	3. Biodiesel feedstock			
4.	Oil extraction methods.	2077		
	4.1. Mechanical extraction	2077		
	4.2. Solvent extraction (chemical extraction)	2077		
	4.3. Enzymatic oil extraction	2077		
5	Riodiesel production technologies	2078		

^{*} Corresponding author at: Department of Mechanical Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia. Tel.: +60 122314659; fax: +60 3 7967 5317. E-mail address: a.atabani2@msn.com (A.E. Atabani).

	5.1.	Pyrolysis (thermal cracking)	2078
	5.2.	Dilution	2078
	5.3.	Micro-emulsion	2078
	5.4.	Transesterification (alcoholysis)	2079
		5.4.1. Variables affecting the transesterification reaction	2081
6.	Prope	rties and qualities of biodiesel	2081
	6.1.	Kinematic viscosity	2081
	6.2.	Density and relative density	2081
	6.3.	Flash point (FP)	2081
	6.4.	Cloud point (CP) pour point (PP) and cold filter plugging point (CFPP)	2081
	6.5.	Titer	2082
	6.6.	Cetane number (CN)	2082
	6.7.	Oxidation stability (OS)	2082
	6.8.	Lubrication properties	2082
	6.9.	Acid value	2082
	6.10.	Heating value, heat of combustion	2082
	6.11.	Free glycerin	2082
	6.12.	Total glycerol	2087
	6.13.	Water content and sediment	2087
	6.14.	Sulfated ash	2087
	6.15.	Carbon residue	2088
	6.16.	Copper strip corrosion	2088
	6.17.	Cold soak filtration	2088
	6.18.	Visual inspection	2088
	6.19.	Phosphorous, calcium, and magnesium	2088
	6.20.	Moisture contents	2088
7.	Proble	ems and potential solutions of using vegetable oils	2089
8.		ntages and disadvantages of biodiesel	
9.	Econo	mical viability of biodiesel	2089
10.	Futur	e of biodiesel	2090
11.	Concl	lusion	2090
	Ackno	owledgment	2090
	Refere	ences	2090

1. Overview of global transportation sector consumption and emissions production

1.1. Global transportation sector energy consumption

Energy has become a crucial factor for humanity to continue the economic growth and maintain high standard of living especially after the inauguration of the industrial revolution in the late 18th and early 19th century. According to the International Energy Agency (IEA) report [1] and Shahid and Jamal [2], the world will need 50% more energy in 2030 than today, of which 45% will be accounted for by China and India. In the past 30 years, the transportation sector has experienced a steady growth especially due to the increasing numbers of cars around the world. It has been estimated that the global transportation energy use is expected to increase by an average of 1.8% per year from 2005 to 2035. Fig. 1 shows the total world, OECD (Organization for Economic Cooperation and Development) and non-OECD (Countries outside the Organization for Economic Cooperation and Development) transportation sector energy consumption between 2005 and 2035 [3]. Globally, the transportation sector is the second largest energy consuming sector after the industrial sector and accounts for 30% of the world's total delivered energy, of which 80% is road transport. It is believed that this sector is currently responsible for nearly 60% of world oil demand and will be the strongest growing energy demand sector in the future. Nearly all fossil fuel energy consumption in the transportation sector is from oil (97.6%), with a small amount from natural gas. Between 2006 and 2030, around three quarters of the projected increase in oil demand is expected to come from this sector [3–5]. Fig. 2 shows total world, transportation and other sectors oil consumption by end-use sector between 2007 and 2035 [3].

Fig. 3 shows the history of oil proved reserves between 1980 and 2009. Fig. 4 presents the trends of oil production and

consumption between 1965 and 2009. Although oil is expected to remain the largest source of energy, the oil share of world marketed energy consumption is expected to decline from 35% in 2007 to 30% in 2035 as can be seen in Fig. 5 [3]. There is speculation about the peak oil production. A 2005 French Economics, Industry and Finance Ministry report suggested it may occur in 2013. However, few models predicted the peak year has already taken place in 2010, while other models predicted that it was in 2005. There are few other studies that reported the peak extraction will be occurred in 2020. The World Energy Forum has predicted that reserves will be exhausted in less than another 10 decades. Other believes that it will be depleted in fewer than 45 years if consumed at an increasing rate of 3% per annum [7–10].

1.2. Global transportation sector emissions production

It is believed that climate change is currently the most pressing global environmental problem. If the average global temperature increases by more than $2\,^{\circ}$ C, up to one million species could become extinct and hundreds of millions of people could lose their lives [9,11].

It is expected that about 4.1 billion metric tons of carbon dioxide will be released to the atmosphere from 2007 to 2020. Moreover, it is estimated that another additional 8.6 billion metric tons carbon dioxide will be released to the atmosphere from 2020 to 2035. This is estimated to be about 43% increase for the aforementioned projected period [3,12]. Fig. 6 shows the carbon dioxide emission trends for OECD, non-OECD countries and total world until 2035.

Globally, transportation sector accounted for about 23% and 22% of total world CO_2 emissions in 2007 and 2008 respectively [13,14]. Within this sector, road transport, accounting for 10% of global GHG emissions [15]. According to the United Nations'

Fig. 1. Total world, OECD and non-OECD transportation sector energy consumption (GJ) between 2005 and 2035 [3,6].

Fig. 2. Total world oil consumption, transportation oil consumption and other sectors oil consumption (GJ) between 2007 and 2035 [3,6].

Fig. 3. Total oil proved reserves between 1980 and 2009 (thousand million barrels) [7].

 $\textbf{Fig. 4.} \ \ \textbf{Total oil production and consumption between 1965 and 2009 (thousand barrels per year) [7].}$

Fig. 5. Breakdown of world marketed energy consumption by fuel in 2007 and 2035 [3].

Intergovernmental Panel on Climate Change, the transportation sector was responsible for about 23% of energy-related greenhouse gas emissions in 2004. Passenger vehicles account for about 45% of this total [16]. In Europe, transportation sector accounts for more than a fifth of greenhouse gas emissions. Between 1990 and 2001, emissions of greenhouse gases (GHGs) from transport (excluding international transport) increased by 20% [17,18]. In Australia, The transport sector contributed to 13.7% of Australia's net emissions in 2006. Road transport was responsible for 87% of these emissions or 12% of Australia's total emissions [19]. In 2008, Almost 30% of total U.S. greenhouse gas (GHG) emissions come from the transportation sector, making transportation the second largest source of GHG emissions in the United States after the electric power sector (35%) [20].

The majority of transportation GHG emissions (95%) are composed of carbon dioxide (CO_2). An additional one percent comes from methane (CH_4) and nitrous oxides (N_2O). The leakage of hydro fluorocarbons (HFCs) from vehicle air conditioning systems is responsible for the remaining three percent of GHG emissions. Transportation sources also emit ozone, carbon monoxide (CO), and aerosols. These substances are not counted as greenhouse gases but are believed to have an indirect effect on global warming, although their impact has not been quantified with certainty [20].

2. Biodiesel as an emerging energy resource

Globally, the awareness of energy issues and environmental problems associated with burning fossil fuels has encouraged

many researchers to investigate the possibility of using alternative sources of energy instead of oil and its derivatives. Among them, biodiesel seems very interesting for several reasons: it is highly biodegradable and has minimal toxicity, it can replace diesel fuel in many different applications such as in boilers and internal combustion engines without major modifications and small decrease in performances is reported, almost zero emissions of sulfates, aromatic compounds and other chemical substances that are destructive to the environment, a small net contribution of carbon dioxide (CO₂) when the whole life-cycle is considered (including cultivation, production of oil and conversion to biodiesel), it appears to cause significant improvement of rural economic potential [9,21,22]. The invention of the vegetable oil fuelled engine by Sir Rudolf Diesel dated back in the 1900s. However, full exploration of biodiesel only came into light in the 1980s as a result of renewed interest in renewable energy sources for reducing greenhouse gas (GHG) emissions, and alleviating the depletion of fossil fuel reserves. Biodiesel is defined as mono-alkyl esters of long chain fatty acids derived from vegetable oils or animal fats and alcohol with or without a catalyst [2,9,10,23-26]. Compared to diesel fuel, biodiesel produces no sulfur, no net carbon dioxide, less carbon monoxide, particulate matters, smoke and hydrocarbons emission and more oxygen. More free oxygen leads to the complete combustion and reduced emission [27,28].

Biodiesel has been in use in many countries such as United States of America, Malaysia, Indonesia, Brazil, Germany, France, Italy and other European countries. However, the potential for its production and application is much more. Table 1 shows the list of the top 10

OECD (Organization for Economic Cooperation and Development)

Non-OECD (Countries outside the Organization for Economic Cooperation and Development)

Fig. 6. World, OECD and non-OECD carbon dioxide emissions from 2007 to 2035 [3].

Fig. 7. Total world biodiesel productions (thousand barrels per day) between 2000 and 2008 [27,33].

Table 1Top 10 countries in terms of biodiesel potential [8,29–31].

Rank	Country	Biodiesel potential (ML)	Production (\$/L)
1	Malaysia	14,540	0.53
2	Indonesia	7595	0.49
3	Argentina	5255	0.62
4	USA	3212	0.70
5	Brazil	2567	0.62
6	Netherlands	2496	0.75
7	Germany	2024	0.79
8	Philippines	1234	0.53
9	Belgium	1213	0.78
10	Spain	1073	1.71

biodiesel producing countries. Form this table, it can be seen that Malaysia is far ahead among the rest [8,29–31].

Biodiesel has a massive potentiality to be a part of a sustainable energy mix in the future [32]. Globally, annual biodiesel production increased from 15 thousand barrel per day in 2000 to 289 thousand barrel per day in 2008 as shown in Fig. 7 [27,33]. It is believed that, 85% of biodiesel production comes from the European Union [9]. The demand for biodiesel in European countries is expected to be up to 10.5 billion liters by 2010 [34].

3. Biodiesel feedstock

Globally, there are more than 350 oil-bearing crops identified as potential sources for biodiesel production. Table 2 shows main feedstocks of biodiesel. The wide range of available feedstocks for biodiesel production represents one of the most significant factors of producing biodiesel [2,23,35]. As much as possible the feedstock should fulfill two main requirements: low production costs and large production scale. The availability of feedstock for producing biodiesel depends on the regional climate, geographical locations, local soil conditions and agricultural practices of any country. From the literature, it has been found that feedstock alone represents 75% of the overall biodiesel production cost as shown in Fig. 8. Therefore, selecting the cheapest feedstock is vital to ensure low

Fig. 8. General cost breakdown for production of biodiesel [9,27,40,46,47].

production cost of biodiesel. Fig. 9 shows pictures of some biodiesel feedstocks. In general, biodiesel feedstock can be divided into four main categories as below [9,10,27,36–44]:

- 1. Edible vegetable oil: rapeseed, soybean, peanut, sunflower, palm and coconut oil.
- 2. Non-edible vegetable oil: *jatropha*, *karanja*, sea mango, algae and halophytes.
- 3. Waste or recycled oil.
- 4. Animal fats: tallow, yellow grease, chicken fat and by-products from fish oil.

Table 3 shows primary biodiesel feedstock for some selected countries around the world [9,45].

It is very important to consider some factors when comparing between different feedstocks. Each feedstock should be evaluated based on a full life-cycle analysis. This analysis includes: (1) availability of land, (2) cultivation practices, (3) energy supply and balance, (4) emission of greenhouse gases, (5) injection of pesticides, (6) soil erosion and fertility, (7) contribution to biodiversity value losses, (8) logistic cost (transport and storage), (9) direct economic value of the feedstocks taking into account the co-products, (10) creation or maintain of employment, (11) water requirements and water availability, (12) effects of feedstock on air quality [9,53,54].

To consider any feedstock as a biodiesel source, the oil percentage and the yield per hectare are important parameters. Table 4 shows the estimated oil content and yields of different biodiesel feedstocks.

Edible oils resources such as soybeans, palm oil, sunflower, safflower, rapeseed, coconut and peanut are considered as the first generation of biodiesel feedstock because they were the first crops to be used for biodiesel production. Their plantations have been well established in many countries around the world such as Malaysia, USA and Germany. Currently, more than 95% of the world biodiesel is produced from edible oils such as rapeseed (84%), sunflower oil (13%), palm oil (1%), soybean oil and others (2%). However, their use raises many concerns such as food versus fuel crisis and major environmental problems such as serious destruction of vital soil resources, deforestation and usage of much of the available arable land. Moreover, in the last 10 years the prices of vegetable oil plants have increased dramatically which will affect the economical viability of biodiesel industry [29,53,61]. Furthermore, the use of such edible oils to produce biodiesel is not feasible in the longterm because of the growing gap between demand and supply of such oils in many countries. For instance, dedicating all US soybean to biodiesel production would meet only 6% of diesel demands [62].

One of the possible solutions to reduce the utilization of the edible oil for biodiesel production is by exploiting non-edible oils. Non-edible oils resources are gaining worldwide attention because they are easily available in many parts of the world especially

Table 2Main feedstocks of biodiesel [2,10,43,45,46,48].

Edible oils	Non-edible oils	Animal fats	Other sources
Soybeans (Glycine max)	Jatropha curcas	Pork lard	Bacteria
Rapeseed (Brassica napus L.)	Mahua (Madhuca indica)	Beef tallow	Algae (Cyanobacteria)
Safflower	Pongamia (Pongamia pinnata)	Poultry fat	Microalgae (Chlorellavulgaris)
Rice bran oil (Oryza sativum)	Camelina (Camelina Sativa)	Fish oil	Tarpenes
Barley	Cotton seed (Gossypium hirsutum)	Chicken fat	Poplar
Sesame (Sesamum indicum L.)	Karanja or honge (Pongamia pinnata)		Switchgrass
Groundnut	Cumaru		Miscanthus
Sorghum	Cynara cardunculus		Latexes
Wheat	Abutilon muticum		Fungi
Corn	Neem (Azadirachta indica)		-
Coconut	Jojoba (Simmondsia chinensis)		
Canola	Passion seed (Passiflora edulis)		
Peanut	Moringa (Moringa oleifera)		
Palm and palm kernel (Elaeis guineensis)	Tobacco seed		
Sunflower (Helianthus annuus)	Rubber seed tree (Hevca brasiliensis)		
	Salmon oil		
	Tall (Carnegiea gigantean)		
	Coffee ground (Coffea arabica)		
	Nagchampa (Calophyllum inophyllum)		
	Croton megalocarpus		
	Pachira glabra		
	Aleurites moluccana		
	Terminalia belerica		

wastelands that are not suitable for food crops, eliminate competition for food, reduce deforstration rate, more efficient, more environmentally friendly, produce useful by-products and they are very economical comparable to edible oils. The main sources for biodiesel production from non-edible oils are jatropha or ratanjyote or seemaikattamankku (Jatropha curcas), karanja or honge (Pongamia pinnata), Aleurites moluccana, Pachira glabra nagchampa (Calophyllum inophyllum), rubber seed tree (Hevca brasiliensis), Desert date (Balanites aegyptiaca), Croton megalocarpus, Rice bran, Sea mango (Cerbera odollam), Terminalia belerica, neem (Azadirachta indica), Koroch seed oil (Pongamia glabra vent.), mahua (Madhuca indica and Madhuca longifolia), Tobacco seed (Nicotiana tabacum L.), Chinese tallow, silk cotton tree (Ceiba pentandra), jojoba (Simmondsia chinensis), babassu tree and Euphorbia tirucalli. Non-edible oils are regarded as the second generation of biodiesel feedstocks. Animal fats such as beef tallow, poultry fat and pork lard,

Table 3Current potential feedstocks for biodiesel worldwide [2,8,9,29,45,46,50–52].

Country	Feedstock
USA	Soybeans/waste oil/peanut
Canada	Rapeseed/animal fat/soybeans/yellow grease
	and tallow/mustard/flax
Mexico	Animal fat/waste oil
Germany	Rapeseed
Italy	Rapeseed/sunflower
France	Rapeseed/sunflower
Spain	Linseed oil/sunflower
Greece	Cottonseed
UK	Rapeseed/waste cooking oil
Sweden	Rapeseed
Ireland	Frying oil/animal fats
India	Jatropha/Pongamia pinnata
	(karanja)/soybean/rapeseed/sunflower/peanut
Malaysia	Palm oil
Indonesia	Palm oil/jatropha/coconut
Singapore	Palm oil
Philippines	Coconut/jatropha
Thailand	Palm/jatropha/coconut
China	Jatropha/waste cooking oil/rapeseed
Brazil	Soybeans/palm oil/castor/cotton oil
Argentina	Soybeans
Japan	Waste cooking oil
New Zealand	Waste cooking oil/tallow

waste oils and grease are also considered second generation feedstocks. The use of these types of feedstock eliminates the need to dispose them. However, it has been reported that second generation feedstocks may not be plentiful enough to satisfy the global energy demand. Moreover, biodiesel derived from vegetable oils and animal fats has a relatively poor performance in cold weather. Furthermore, for many types of animal fats the transesterification process is difficult because they contain high amount of saturated fatty acids. In case of waste cooking oil, collection infrastructure

Table 4Estimated oil content and yields of different biodiesel feedstocks [9,23,29,45,48,49,52–60].

Feedstocks	Oil content (%)	Oil yield (L/ha/year)
Castor	53	1413
Jatropha	Seed: 35-40,	1892
	kernel: 50-60	
Linseed	40-44	-
Neem	20-30	-
Pongamia pinnata (karanja)	27-39	225-2250a
Soybean	15-20	446
Sunflower	25-35	952
Calophyllum inophyllum L.	65	4680
Moringa oleifera	40	-
Euphorbia lathyris L.	48	1500-2500a
Sapium sebiferum L.	Kernel 12-29	_
Rapeseed	38-46	1190
Tung	16-18	940
Pachira glabra	40-50	-
Palm oil	30-60	5950
Peanut oil	45-55	1059
Olive oil	45-70	1212
Corn (Germ)	48	172
Coconut	63-65	2689
Cottonseed	18-25	325
Rice bran	15-23	828
Sesame	-	696
Jojoba	45-50	1818
Rubber seed	40-50	80-120 ^a
Sea mango	54	_
Microalgae (low oil content)	30	58,700
Microalgae (medium oil content)	50	97,800
Microalgae (high oil content)	70	136,900

a (kg oil/ha).

Fig. 9. Main biodiesel feedstocks: (a) edible and (b) non-edible [27,37,41,49].

and logistics could be hurdle as the sources are generally scattered [8-10,23,36,43,46,48,49,53,60-73].

More recently, microalgae have emerged to be the third generation of biodiesel feedstock. Microalgae are photosynthetic microorganisms that convert sunlight, water and CO₂ to algal biomass but they do it more efficiently than conventional crop plants. It represents a very promising feedstock because of its high photosynthetic efficiency to produce biomass, higher growth

rates and productivity and high oil content compared to edible and non-edible feedstocks (Table 5). Microalgae have the potential to produce an oil yield that is up to 25 times higher than the yield of oil palm and 250 times the amount of soybeans as can be seen in Table 4. This is because microalgae can be grown in farm or bioreactor. Moreover, they are easier to cultivate than many other plants. It is believed that microalgae can play an important role in solving the problem between the production of food

Table 5Comparison of biodiesel production from algae and oil plants [23,57].

	Biodiesel produced from algae	Biodiesel produced from plants
Technology	Cell bioengineering, automatically produced in pilot plant	Agriculture in farm
Production period	5–7 days for a batch cultivation	Several months or years
Oil content	30% (low oil content), 50% (medium oil content), 70% (high oil content)	Less than 20% in seeds or fruits
Land occupied	0.010–0.013 hectare for producing 1×10^3 L oil ^a	2.24ha for producing $1 \times 10^3 \text{L}$ oil ^b
Cost performance	\$2.4 per liter microalgal oil	\$0.6-0.8 per liter plant oil
Development potential	Unlimited (work just beginning)	Limited (many works have been done)

^a Based on soybean cultivation in farmland.

and that of biodiesel in the near future. Moreover, among other generations of biodiesel feedstocks, microalgae appear to be the only source of renewable biodiesel that is capable of meeting the global demand for transport fuels and can be sustainably developed in the future. The main obstacle for the commercialization of microalgae is its high production cost from requiring high-oil-yielding algae strains and effective large-scale bioreactors. Recent studies indicate that algae for biodiesel production can grow on flue gas, giving opportunities in consuming greenhouse gas as feedstock [8,9,23,36,39,43,46,49,53,63–65,74,75]. Table 5 shows the comparison of biodiesel production from algae and oil plants.

Knothe [76] reported that the use of the terms first, second and third generation are sometimes misleading and should not be used to imply that biodiesel derived from second or third generation feedstock may have superior fuel properties over first generation. For instance, biodiesel from Jatropha oil possesses poorer cold flow properties than biodiesel derived from soybean, palm or rapeseed oil. Recently, there have been several publications which highlighted the positive effects of blending different oils on the basic properties of biodiesel [77–79].

Janaun and Ellis [23] and Lin et al. [46] show that genetically engineered plants such as poplar, switchgrass, miscanthus and big bluestem can be considered new feedstocks for biodiesel production. These feedstocks will create new bioenergy crops that are not associated with food crops. Therefore, they are expected to represent a sustainable biodiesel feedstock in the future. However, precaution on biosafety must be considered for these feedstocks.

4. Oil extraction methods

The second step in the production of biodiesel is oil extraction. In this process, the oil contained in the seeds has to be extracted. The main products are the crude oil and the important by-products such as seeds or kernel cakes. There are three main methods that have been identified for extraction of the oil: (i) Mechanical extraction, (ii) solvent extraction and (iii) enzymatic extraction. Before the oil extraction takes place, seeds have to be dried. Seed can be either dried in the oven ($105\,^{\circ}$ C) or sun dried (3 weeks). Mechanical expellers or presses can be fed with either whole seeds or kernels or a mix of both, but common practice is to use whole seeds. However, for chemical extraction only kernels are used as feed [80].

Table 6Calculated oil yields (% of contained oil) of mechanical extraction methods [5,80,82–84].

Press	Oil yield (%)	Necessary treatment
Engine driven screw press	68.0 80.0 79.0	Filterization and degumming
Ram press	62.5 62.5	

4.1. Mechanical extraction

The technique of oil extraction by mechanical presses is the most conventional one among other methods. In this type, either a manual ram press or an engine driven screw press can be used. It has been found that, engine driven screw press can extract 68–80% of the available oil while the ram presses only achieved 60–65% (Table 6). This broader range is due to the fact that seeds can be subjected to a different number of extractions through the expeller. The oil extracted by mechanical presses needs further treatment of filterization and degumming. One more problems associated with conventional mechanical presses are, their design is suited for some particular seeds, and therefore the yield is affected if used for other seeds. It has been found that, pretreatment of the seeds, such as cooking, can increase the oil yield of screw pressing up to 89% after single pass and 91% after dual pass [80,81].

4.2. Solvent extraction (chemical extraction)

Solvent extraction is the technique of removing one constituent from a solid by means of a liquid solvent. It is also called leaching. There are many factors influencing the rate of extraction such as particle size, the type of liquid chosen, temperature and agitation of the solvent. The small particle size is preferable because it allows for a greater interfacial area between the solid and liquid. The liquid chosen should be a good selective solvent and its viscosity should be sufficiently low to circulate freely. Temperature also affects the extraction rate. The solubility of the material will increase with the increasing temperature. Agitation of the solvent also affects, it increases the eddy diffusion and therefore increases the transfer of material from the surface of the particles. Solvent extraction is only economical at a large-scale production of more than 50 ton biodiesel per day. There are three methods that are used in this type as follow [80,81]:

- (1) Hot water extraction.
- (2) Soxhlet extraction.
- (3) Ultrasonication technique.

4.3. Enzymatic oil extraction

Enzymatic oil extraction technique has emerged as a promising technique for extraction of oil. In this process suitable enzymes are used to extract oil from crushed seeds. Its main advantages are that it is environment friendly and does not produce volatile organic compounds. However, the long process time is the main disadvantage associated with this technique [81].

Table 7 shows the reaction temperature, reaction pH, time consumption and oil yield of different chemical and enzymatic extraction methods. It has been found that the chemical extraction using n-hexane method results in the highest oil yield which makes it the most common type. However, this type consumes much more time compared to other types. Furthermore n-hexane solvent extraction has a negative environmental impacts as a result

^b Based on projected area of bioreactor in pilot plant.

Table 7Reported oil yields percentage for different chemical and enzymatic extraction methods and different reaction parameters [80].

Extraction method	Reaction temperature (°C)	Reaction pH	Time consumption (h)	Oil yield (%)
n-Hexane oil extraction (Soxhelt) apparatus	-	-	24	95-99
1st acetone	_	_	48	
2nd n-hexane				
Aqueous oil extraction	_	_	2	38
(AOE)	50	9	6	38
AOE with 10 min of ultrasonication as pretreatment	50	9	6	67
Aqueous enzymatic oil extraction (AEOE) (hemicellulase or cellulase)	60	4.5	2	- 73
AEOE (alkaline	60	7	2	86
protease)	50	9	6	64
AEOE (alkaline protease) with 5 min of ultrasonic as pretreatment	50	9	6	74
Three-phase partitioning	25	9	2	94

of the waste water generation, higher specific energy consumption and higher emissions of volatile organic compounds and human health impacts (working with hazardous and inflammable chemicals). Using aqueous enzymatic oil extractions greatly reduces these problems. In aqueous enzymatic oil extraction the use of alkaline protease gave better results. Furthermore, ultrasonication pretreatment is a more useful step in aqueous oil extraction [80,81].

5. Biodiesel production technologies

Globally, there are many efforts to develop and improve vegetable oil properties in order to approximate the properties of diesel fuels. It has been remarked that high viscosity, low volatility and polyunsaturated characters are the mostly associated problems with crude vegetable oils. These problems can be overcome by four methods; pyrolysis, dilution with hydrocarbons blending, Microemulsion, and transesterification [29,36,46,51,85–88]. Lin et al. [46] conduct a comparison between different biodiesel production technologies. This comparison is given in Table 8.

5.1. Pyrolysis (thermal cracking)

Pyrolysis is the thermal decomposition of the organic matters in the absence of oxygen and in the presence of a catalyst. The paralyzed material can be vegetable oils, animal fats, natural fatty acids or methyl esters of fatty acids. Many investigators have studied the pyrolysis of triglycerides to obtain suitable fuels for diesel engine. Thermal decomposition of triglycerides produces alkanes, alkenes, alkadines, aromatics and carboxylic acids [29,51,58,65,68,81,89–93]. It has been observed that pyrolysis process is effective, simple, wasteless and pollution free [43]. According to Sharma et al. [75], pyrolysis of the vegetable oil can produce a product that has high cetane number, low viscosity, acceptable amounts of sulfur, water and sediments contents, acceptable copper corrosion values. However, ash contents, carbon residues, and pour points were unacceptable.

5.2. Dilution

Mainly, vegetable oils are diluted with diesel to reduce the viscosity and improve the performance of the engine. This method does not require any chemical process [29,88]. Singh and Singh [43]

Table 8Comparison of main biodiesel production technologies [46].

Technologies	Advantage	Disadvantage
Dilution (direst blending or micro-emulsion	Simple process	 High viscosity Bad volatility Bad stability
Pyrolysis	• Simple process	 High temperature is required
	No-polluting	 Equipment is expensive Low purity
Transesterification	• Fuel properties is closer to diesel	 Low free fatty acid and water content are required (for base catalyst)
	• High conversion efficiency	Pollutants will be produced because product: must be neutralized and washed
	• Low cost	Accompanied by side reactions
	• It is suitable for industrialized production	 Difficult reaction products separation
Supercritical	• No catalyst	High temperature and pressure are required
methanol	Short reaction TimeHigh conversionGood adaptability	Equipment cost is high High energy consumption

reported that substitution of 100% vegetable oil for diesel fuel is not practical. However a blend of 20% vegetable oil and 80% diesel fuel was successful. The use of blends of diesel fuel with sunflower oil, coconut oil, African pear seed, rice bran oil, PP (Pistachia Palestine), waste cooking oil, palm oil, soybean oil, cottonseed oil, rubber seed oil, rapeseed oil, *J. curcas* oil, *P. pinnata* oil has been described in the literature [29,58,65,88,89,91,94,95]. For instance, Ziejewski et al. [95] investigated the effects of the fuel blend of 25% sunflower oil with 75% diesel fuel (25/75 fuel) in a direct injection diesel engine. The authors found that this blend is not suitable for long-term use in direct injection engines. This is because the viscosity at 313 K was 4.88cSt (maximum specified ASTM value is 4.0cSt at 313 K). Generally, direct use of vegetable oils and their blends have been considered to be difficult to use in both direct and indirect diesel engines [58,65].

5.3. Micro-emulsion

A micro-emulsion is defined as a colloidal equilibrium dispersion of optically isotropic fluid microstructure with dimensions generally into 1–150 nm range formed spontaneously from two normally immiscible liquids and one and more ionic or more ionic amphiphiles. Micro-emulsions using solvents such as methanol, ethanol, hexanol, butanol and 1-butanol have been investigated by many researchers. Micro-emulsion with these solvents has met the maximum viscosity requirement for diesel fuel. It has been demonstrated that short-term performances of both ionic and non-ionic micro-emulsions of aqueous ethanol in soybean oil are nearly as well as that of No. 2 diesel fuel [29,43,65,68,81,89,91].

The fuel properties of the liquid product fractions of the thermally decomposed vegetable oil are likely to approach diesel fuels. Soybean oil pyrolyzed distillate had a cetane number of 43, exceeding that of soybean oil (37.9) and the ASTM minimum value of 40. However, the viscosity of the distillate was 10.2 mm²/s at 311 K, which is higher than the ASTM specification for No. 2 diesel fuel (1.9–4.1 mm²/s) but considerably below that of soybean oil (32.6 mm²/s) [29].

Fig. 10. Equation of transestetification reaction [2,29,43,51,75,87,96].

5.4. Transesterification (alcoholysis)

Transesterification is regarded as the best method among other approaches due to its low cost and simplicity [2,8,29,65,93]. Biodiesel is the main product of this process. Transesterification consists of a number of consecutive, reversible reactions. In these reactions, the triglycerides are converted step wise to diglycerides, monoglyceride and finally glycerol which sinks to the bottom and biodiesel which floats on top and can be siphoned off as shown in Fig. 10. Glycerol is an important by-product and can be burned for heat or be used as feedstock in the cosmetic industry. In this reaction, methanol and ethanol are the two main light alcohols used for transesterification process due to their relatively low cost. However, propanol, isopropanol, tert-butanol, branched alcohols and octanol and butanol can also be employed but the cost is much higher [2,29,43,45,58,75,87,96].

In this reaction, 100 lb of fat or oil are reacted with 10 lb of a short chain alcohol in the presence of a catalyst to produce 10 lb of glycerin and 100 lb of biodiesel. As per the transesterification reaction, 3 moles of methanol were required to react with the vegetable oil [54]. Generally, transesterification process includes two main processes; catalytic and non-catalytic method. A catalyst is used to commence the reaction. The catalyst is vital as alcohol is barely soluble in oil or fat. The catalyst enhances the solubility of alcohol and thus increases the reaction rate. The most frequently used process is the catalytic transesterification process. Fig. 11 shows the detailed classification of transesterification processes [41,45].

Alkaline catalysts include catalysts such as NaOH, NaOCH₃, KOCH₃, KOH, NaMeO and K₂CO₃. Most of the biodiesel producers use sodium hydroxide or potassium hydroxide. Even though some authors reported that sodium hydroxide is better than potassium hydroxide and some are of the view that potassium hydroxide is better than sodium hydroxide. However, most of the researchers reported that both sodium and potassium hydroxide perform equally well. Sodium and potassium methoxides return better yield than all catalysts but they are costly, so they are not very frequently used. Many researchers have found that alkaline catalytic method is the fastest and most economical catalyst than other catalysts. An alkaline catalyst proceeds at around 4000 times faster than with the same amount of acid catalyst. Moreover, this method can achieve high purity and yield of biodiesel product in a short time (30-60 min). Therefore, it dominates the current biodiesel production methods. However, to use alkaline catalysts, free fatty acid (FFA) level should be below a desired limit (ranging from less than 0.5% to less than 3%). Beyond this limit the reaction will not take place and the product formed will be soap and water instead of esters and the yield of esters will be too less. In addition to, this reaction has several drawbacks; it is energy intensive; recovery of glycerol is difficult; the catalyst has to be removed from the product; alkaline wastewater requires treatment and the level of free fatty acids and water greatly interfere with the reaction [2,8,23,29,31,36,43,45,54,61,75,81,85,89,91,93, 98-100].

Acid catalysts include sulfuric, hydrochloric, ferric sulfate, phosphoric and organic sulfonic acid. Some researchers have claimed that acid catalysts are more tolerant than alkaline catalysts for vegetable oils having high free fatty acids and water. Therefore, acid catalyst is used to reduce the free fatty acids contents to a level safe enough for alkaline transesterification which is preferred over the acid catalyst after the acid value is reduced to the desired limit. It has been reported that acid-catalyzed reaction gives very high yield in esters. However, the reaction is slow (3–48 h). It has been reported that the homogeneous transesterification consumes large amount of water for wet washing to remove the salt produced from the neutralization process, and the residual acid or base catalyst. Nevertheless, there are many companies around the world commercializing this technology because of its relatively lower energy

Table 9Enzymatic transesteritication reactions using various types of alcohols and lipases [43].

No.	Oil	Alcohol	Lipase	Conversion (%)	Solvent
1	Rapeseed	2-Ethyl-1-hexanol	C. rugosa	97	None
2	Palm oil	Methanol	Rhizopus oryzae	55 (w/w)	Water
3	Sunflower	Ethanol	M. meihei (Lypozyme)	83	None
4	Soybean oil	Methanol	C. antarctica lipase	93.80	>1/2 molar equivalent MeOH
5	Fish	Ethanol	C. anturctica	100	None
6	Palm kernel	Methanol	I. cepuciu	15	None
7	Recycled restaurant grease	Ethanol	J. cepacia (Lipase PS-30) + C. anturclica (Lipase SP435)	85.4	None

Table 10 Summary of transesterification method [43,75].

No.	Sample	Catalyst	Alcohol	Temperature (°C)	Ration of alcohol to oil	Yields (%)
1	Microalgae	Sulfuric acid	Methanol	30	56:1	60
2	Pongamia pinnata	KOH (1%, w/w)	Methanol	105	10:1	92
3	Soybean oil	Absence of catalyst	Supercritical methanol	280	24 and $CO_2/methanol = 0.1$	98
4	Sunflower oil	No catalyst	Supercritical methanol	200-400 (pressure	40:1	78-96
			and ethanol	200 bar)		
5	Rice bran	Sulfuric acid	Methanol	60	10:1	<96
6	Madhuca indica	H_2SO_4 (1%, v/v)	Methanol	60	0.3-0.35 (v/v)	98
7	Peanut oil	NaOH	Methanol	50	-	90
8	Rubber seed oil	H ₂ SO ₄ (0.5%, v/v)	Methanol	45	6:1	-
9	Canola oil	NaOH (1%, w/w)	Methanol	45	6:1	98

Fig. 11. Classification of transesterification processes [29,41,65,97].

use, high conversion efficiency and cost effective reactants and catalyst [2,8,23,29,36,43,45,81,85,91,98,99].

Lipase catalysts such as Diazomethane CH₂N₂ have shown good tolerance for the free fatty acid level of the feedstock. Moreover, they are known to have a propensity to act on long-chain fatty alcohols better than on short-chain ones. Therefore, the efficiency of the transesterification of triglycerides with ethanol is higher compared to that with methanol in systems with or without a solvent (Table 9). In this reaction, there is no need for complex operations for the recovery of glycerol and the elimination of catalyst and soap. However, the reaction yields and the reaction times are still unfavorable compared to the alkaline catalysts. Moreover, lipases are very expensive for large scale industrial production and they are unable to provide the degree of reaction completion required to meet ASTM fuel specifications. Recently, it has been found that the use of solvent-tolerant lipases, multiple enzymes and immobilized lipases-making catalysts can be developed as cost-effective enzymes [2,29,43,45,65,96]. In general, chemically catalyzed processes, including alkali catalyzed and acid catalyzed ones have been proved to be more practical than the enzyme catalyzed process [100].

The catalytic transesterification has some problems such as: high time consumption, lag of reaction time caused by the extremely low solubility of the alcohol in the triglyceride phase and the need for separation of the catalyst and saponified impurities from biodiesel. These problems are not faced in the non-catalytic transesterification methods. For instance, supercritical methanol method uses lower energy and completes in a very short time

(2–4 min) compared to catalytic transesterification. Further, since no catalyst is used, the purification of biodiesel and the recovery of glycerol are much easier, trouble free and environment friendly [2,45,81,87]. However, the method has a high cost in reactor and operation (due to high pressures and high temperatures), and high methanol consumption (e.g., high methanol/crude-oil molar ratio of 40/1) [2,61].

There are a variety of studies have been conducted for transesterification reaction for different catalysts, alcohols and molar ratios at different temperatures. The summary of these studies is given in Table 10. Table 11 presents a comparison between

Table 11Comparisons between chemically catalytic processes and supercritical methanol method for biodiesel production from vegetable oils by transesterification [2,101].

	Alkali catalytic method	Acid catalytic method	Supercritical method
Reaction temperature (K)	303-338	338	523-573
Reaction pressure (MPa)	0.1	0.1	10-25
Reaction time (min)	60-360	4140	7–15
Methyl ester yield (wt%)	96	90	98
Removal of	Methanol, catalyst	Methanol, catalyst	Methanol
Purification	Glycerol, soaps	Glycerol	
Free fatty acids	Saponified products	Methyl esters, water	Methyl esters, water
Process	Complicated	Complicated	Simple
Yield	Normal	Normal	High

chemically catalyzed processes and a non-catalytic supercritical methanol method for biodiesel production.

5.4.1. Variables affecting the transesterification reaction

Transesterification reaction is affected by various parameters depending upon the reaction conditions. The reaction is either incomplete or the yield is reduced to a significant extent if the parameters are not optimized. Each parameter is equally important to achieve a high quality biodiesel which meets the regulatory standards. The most important parameters that affect the transesterification process are mentioned below [2,8,29,51,68,75,89,91,93,96,99,102–109]:

- 1. Free fatty acids, moisture and water content.
- 2. Type of alcohol and molar ratio employed.
- 3. Type and concentration of catalysts.
- 4. Reaction temperature and time.
- 5. Rate and mode of stirring.
- 6. Purification of the final product.
- 7. Mixing intensity.
- 8. Effect of using organic co-solvents.
- 9. Specific gravity.

6. Properties and qualities of biodiesel

The advancements of biodiesel quality are being developed globally to maintain the quality of the end product and to ensure better criteria of biodiesel storage and feedstock for consumers' confidence and successful commercialization of biodiesel. Since biodiesel is produced from quite differently scaled plants of varying origins and qualities, it is necessary to install a standardization of fuel quality to guarantee an engine performance without any difficulties [29,46]. Austria was the first country in the world to define and approve the standards for rapeseed oil methyl esters as a diesel fuel. The guidelines for standards and the quality of biodiesel have also been defined in other countries such as in Germany, Italy, France, the Czech Republic and the United States [99]. Currently, the properties and qualities of biodiesel must adhere with the international biodiesel standard specifications. These specifications include the American Standards for Testing Materials (ASTM 6751-3) or the European Union (EN 14214) Standards for biodiesel fuel [35]. However, there are some other standards available globally such as in Germany (DIN 51606), Austria (ON) and Czech republic (CSN) [46]. The properties of biodiesel are characterized by physicochemical properties. Some of these properties include; caloric value (MJ/kg), cetane number, density (kg/m³), viscosity (mm²/s), cloud and pour points (°C), flash point (°C), acid value (mg KOH/g-oil), ash content (%), copper corrosion, carbon residue, water content and sediment, distillation range, sulfur content, glycerine (% m/m), phosphorus (mg/kg) and oxidation stability. The physical and chemical fuel properties of biodiesel basically depend on the type of feedstock and their fatty acids composition [35,41,46,50,79,108,110–114]. Table 12 shows the general parameters for the quality of biodiesel in different countries. A summary of physicochemical properties of diesel and biodiesel produced from different feedstocks, ASTM 6751-3 and EN 14214 specifications are shown in Table 13.

The following section gives explanations of some general properties of biodiesel.

6.1. Kinematic viscosity

Viscosity is the most important property of any fuel as it indicates the ability of a material to flow. It therefore affects the

operation of the fuel injection equipment and spray aoutomization, particularly at low temperatures when the increase in viscosity affects the fluidity of the fuel. The kinematic viscosity of biodiesel is 10–15 times greater than that of diesel fossil fuels. This is because of its large molecular mass and large chemical structure. In some cases at low temperatures biodiesel can becomes very viscous or even solidified. Some literatures thought that higher viscosity of biodiesel can affect the volume flow and injection spray characteristics in the engine. At low temperature it may even compromise the mechanical integrity of the injection pump drive systems. The maximum allowable limit according to ASTM D445 ranges are (1.9–6.0 mm²/s) and (3.5–5.0 mm²/s) in EN ISO 3104 [5,29,41,53,87,108,112,116–120].

6.2. Density and relative density

Density is the weight per unit volume. Oils that are denser contain more energy [111]. Density is measured according to EN ISO 3675/12185 and ASTM D1298. Following this standard, density should be tested at the temperature reference of 15 or $20\,^{\circ}$ C [113,120].

Relative density is the density of the component compared to the density of water. The relative density of biodiesel is needed to make mass to volume conversions, calculate flow and viscosity properties, and is used to judge the homogeneity of biodiesel tanks [121].

6.3. Flash point (FP)

Flash point of a fuel is the temperature at which it will ignite when exposed to a flame or a spark. Flash point varies inversely with the fuel's volatility. The flash point of biodiesel is higher than the prescribed limit of diesel fossil fuel, which is safe for transport, handling and storage purpose [35,99,108,111]. Usually biodiesel has a flash point more than $150\,^{\circ}$ C, while conventional diesel fuel has a flash point of $55-66\,^{\circ}$ C [121]. Demirbas [122] stated that the flash point values of fatty acid methyl esters are significantly lower than those of vegetable oils. The limit of flash point ranges in ASTM D93 is $93\,^{\circ}$ C and in EN ISO 3679 is $120\,^{\circ}$ C [41,116,120,123].

6.4. Cloud point (CP) pour point (PP) and cold filter plugging point (CFPP)

The behavior of biodiesel at low temperature is an important quality criterion. This is because partial or full solidification of the fuel may cause blockage of the fuel lines and filters, leading to fuel starvation, problems of starting, driving and engine damage due to inadequate lubrication. The cloud point is the temperature at which wax crystals first becomes visible when the fuel is cooled. Pour point is the temperature at which the amount of wax out of solution is sufficient to gel the fuel, thus it is the lowest temperature at which the fuel can flow. Cloud and pour points are measured using ASTM D2500 EN ISO 23015 and D97 procedures. Generally, biodiesel has higher CP and PP compared to conventional diesel [37,41,116,120,121,124].

Cold filter plugging point (CFPP) refers to the temperature at which the test filter starts to plug due to fuel components that have started to gel or crystallize. It is a commonly used as indicator of low temperature operability of fuels and reflects their cold weather performance. At low operating temperature fuel may thicken and might not flow properly affecting the performance of fuel lines, fuel pumps and injectors. CFPP defines the fuels limit of filterability, having a better correlation than cloud point for biodiesel as well as diesel. CFPP is measured using ASTM D6371 [41,99,108,121,125].

Table 12 General parameters of the quality of biodiesel [68,93,115].

Parameters	Austria (ON)	Czech republic (CSN)	India (BIS)	France (general official)	Germany (DIN)	Italy (UNI)	USA (ASTM)
Density at 15 °C g/cm ³	0.85-0.89	0.87-0.89	0.87-0.89	0.87-0.89	0.875-0.89	0.86-0.90	_
Viscosity at 40 mm ² /s	3.5-5.0	3.5-5.0		3.5-5.0	3.5-5.0	3.5-5.0	1.9-6.0
Flash point (°C)	100	110		100	110	100	130
Pour point (°C)	_	_		-10	_	0/-5	_
Cetane number	≥49	≥48		≥49	≥49		≥47
Conradson carbon residue (%)	0.05	0.05		_	0.05	_	0.05
Iodine number	≤120	_		≤115	≤115	_	_
Methanol/ethanol (mass%)	≤0.2	_		≤0.1	≤0.3	≤0.2	_
Ester content (mass%)	_	_		≥96.5	_	≥98	_
Monoglyceride (mass%)	_	_		≤0.8	≤0.8	≤0.8	_
Diglyceride (mass%)	_	_		≤0.2	≤0.4	≤0.2	_
Triglyceride (mass%)	-	-		≤0.2	≤0.4	≤0.1	_
Free glyceride (mass%)	≤0.02	≤0.02		≤0.02	≤0.02	≤0.05	≤0.02
Total glycerol (mass%)	≤0.24	≤0.24		≤0.25	≤0.25	_	≤0.24

6.5. Titer

Titer is the temperature at which oil changes from solid to liquid. Titer is important because the transesterification process is fundamentally a liquid process, and oils with high titer may require heating, which increase the energy requirements and production costs for a biodiesel plant [45].

6.6. Cetane number (CN)

The cetane number (CN) is the indication of ignition characteristics or ability of fuel to auto-ignite quickly after being injected. Better ignition quality of the fuel is always associated with higher CN value. It is one of the most important parameters, which is considered during the selection procedure of methyl esters for using as biodiesel [29,53,99,108,116,126]. Cetane number increases with increasing chain length of fatty acids and increasing saturation. A higher CN indicates shorter time between the ignition and the initiation of fuel injection into the combustion chamber [45,127]. Biodiesel has higher cetane number than conventional diesel fuel, which results in higher combustion efficiency [124,127]. The CN of diesel, specified by ASTM D613 is 47 min and EN ISO 5165 is 51.0 min [15,120,127].

6.7. Oxidation stability (OS)

The oxidation of biodiesel fuel is one of the major factors that helps assess the quality of biodiesel. Oxidation stability is an indication of the degree of oxidation, potential reactivity with air, and can determine the need for antioxidants. Oxidation occurs due to the presence of unsaturated fatty acid chains and the double bond in the parent molecule, which immediately react with the oxygen as soon as it is being exposed to air [35,121]. The chemical composition of biodiesel fuels makes it more susceptible to oxidative degradation than fossil diesel fuel [41]. The Rancimat method (EN ISO 14112) is listed as the oxidative stability specification in ASTM D6751 and EN 14214. A minimum IP (110 °C) of 3 h is required for ASTM D6751, whereas a more stringent limit of 6 h or greater is specified in EN 14214 [125].

6.8. Lubrication properties

Atadashi et al. [35] stated that the lubrication properties of the biodiesel are better than diesel, which can help to increase the engine life. Lapuerta et al. [127] reported that fatty acid alkyl esters (biodiesel) have improved lubrication characteristics, but they can contribute to the formation of deposits, plugging of filters, depending mainly on degradability, glycerol (and other

impurities) content, cold flow properties, etc. Demirbas [110] stated that biodiesel provides significant lubricity improvement over diesel fuel. Xue et al. [119] shows that high lubricity of biodiesel might result in the reduced friction loss and thus improve the brake effective power.

6.9. Acid value

Acid number or neutralization number is a measure of free fatty acids contained in a fresh fuel sample. Free fatty acids (FFAs) are the saturated or unsaturated monocarboxylic acids that occur naturally in fats, oils or greases but are not attached to glycerol backbones. Fatty acids vary in carbon chain length and in the number of unsaturated bonds (double bonds). The structures of common fatty acids are given in Table 14. Higher amount of free fatty acids leads to higher acid value. Acid value is expressed as mg KOH required for neutrlizing 1 g of FAME. Higher acid content can cause severe corrosion in fuel supply system of an engine. The acid value is determined using the ASTM D664 and EN 14104. Both standards approved a maximum acid value for biodiesel of 0.50 mg KOH/g [8,41,79,89,116,128]. Fig. 12 shows fatty acid profile of some selected biodiesel feedstocks.

6.10. Heating value, heat of combustion

Heating value, heat of combustion is the amount of heating energy released by the combustion of a unit value of fuels. One of the most important determinants of heating value is the moisture content of the feedstock oil [45,111]. The heating value is not specified in the biodiesel standards ASTM D6751 and EN 14214 but is prescribed in EN 14213 (biodiesel for heating purpose) with a minimum of 35 M]/kg [128].

6.11. Free glycerin

Free glycerol refers to the amount of glycerol that is left in the finished biodiesel. The content of free glycerol in biodiesel is dependent on the production process. The high yield of glycerol in biodiesel may be resulted from insufficient separation during washing of the ester product. Glycerol is essentially insoluble in biodiesel so almost all of the glycerol is easily removed by settling or centrifugation. Free glycerol may remain either as suspended droplets or as the very small amount that is dissolved in the biodiesel. High free glycerol can cause injector coking and damage to the fuel injection. The ASTM specification requires that the total glycerol be less than 0.24% of the final biodiesel product as measured using a gas chromatographic method described in ASTM D6584 and EN 14105/14106 has limit max. 0.02% [41,116,131,132].

Table 13Properties and qualities of biodiesel produced from different feedstocks in comparison with diesel [5,9,10,26,29,35,40,44,45,47,51,53,56,59,65,78,89,94,99,101,108,110,112, 114,119,121,125–129,132–134,136–178].

Fuel properties	Diesel fuel	Biodiesel		Test method	
	ASTM D975	ASTM D6751	DIN 14214	ASTM	DIN
Density 15 °C (kg/m³)	850	880	860-900	D1298	EN ISO 3675/12185
Viscosity at 40 °C (cSt)	2.6	1.9-6.0	3.5-5.0	D-445	EN ISO 3104
Cetane number	40-55	Min. 47	Min. 51	D-613	EN ISO 5165
Iodine number	38.3	_	Max. 120		EN 14111
Calorific value (MJ/kg)	42-46	_	35		EN 14214
Acid (neutralization) value (mg KOH/g)	0.062	Max.0.50	Max.0.5	D-664	EN 14104
Pour point (°C)	-35	−15 to −16	_	D-97	-
Flash point (°C)	60-80	Min. 100-170	>120	D-93	ISO DIS 3679
Cloud point (°C)	-20	−3 to −12	_	D-2500	-
Cold filter plugging point (°C)	-25	19	Max. +5	D-6371	EN 14214
Copper strip corrosion (3 h at 50 °C)	1	Max. 3	Min.1	D-130	EN ISO 2160
Carbon (wt%)	84-87	77	_	_	-
Hydrogen (wt%)	12-16	12	_	_	-
Oxygen (wt%)	0-0.31	11	_	_	-
Methanol content % (m/m)	-		Max. 0.20	_	EN 14110
Water and sediment content (vol%)	0.05	Max. 0.05	Max. 500 ^b	D2709	EN ISO 12937
Ash content % (w/w)	0.01	0.02	0.02		EN 14214
Sulfur % (m/m)	0.05	Max. 0.05	10 ^b	D 5453	EN ISO 20846
Sulfated ash % (m/m)	_	Max. 0.02	Max. 0.02	D-874	EN ISO 3987
Phosphorus content	- -	Max. 0.001	10 ^b	D-4951	EN 14107
Free glycerin % (m/m)	_	Max. 0.02	Max.0.02	D-6584	EN 14105/14106
Total glycerin % (m/m)	-	Max. 0.24	0.25	D-6584	EN 14105
Monoglyceride % (m/m)	-	0.52	0.8	_	EN 14105
Diglyceride % (m/m)	_	=	0.2	_	EN 14105
Triglyceride % (m/m)	- -		0.2	_	EN 14105
CCR 100% (mass%)	0.17 (0.1) ^d	Max. 0.05	Max. 0.03	D-4530	EN ISO10370
Distillation temperature (%)	- , ,	Max. 360 °C	_	D-1160	_
Oxidation stability (h, 110 °C)	-	3 min	6 min	D-675	EN 14112
Lubricity (HFRR; µm)	685	314	_	_	_

Fuel properties	Jatropha FAME	Callophylum inaphyllum FAME	Madhuca FAME	Mesua FAME	Rubber FAME	Camelina sativa FAME	Canola sativa FAME	Idesia polycarpa var. vestita fruit FAME
Density 15 °C (kg/m ³)	879.5	888.6	874	898	_	_	_	886.2
Viscosity at 40 °C (cSt)	4.8 ^g	7.724	3.98	6.2	5.81	4.15	4.42	4.12
Cetane number	51.6	51.9	65	54	_	52.8	_	47
Iodine number	104	85	-	-	_	_	_	_
Calorific value (MJ/kg)	39.23	_	36.8	42.23	36.5	_	_	_
Acid (Neutralization) value (mg KOH/g)	0.4	0.76	0.41	0.01	-	0.31	0.01	0.27
Pour point (°C)	2	_	6	3	-8	-4	-9	-
Flash point (°C)	135	151	208	112	130	>160	>160	>174
Cloud point (°C)	2.7	38	-	-	4	3	-3.3	-4
Cold filter plugging point (°C)	0	_	-	-	-	-3	-7	-2
Copper strip corrosion (3 h at 50 °C)	1a	1b	-	-	-	1a	1a	1a
Carbon (wt%)	-	_	-	-	-	_	_	-
Hydrogen (wt%)	_	=	=	=	-	=	-	-
Oxygen (wt%)	-	_	-	-	-	_	_	-
Methanol content % (m/m)	_	_	-	-	_	-	_	-
Water and sediment content (vol%)	<0.005	-	-	0.035 ^b	-	<0.005	<0.005	-
Ash content % (m/m)	0.012	0.026	0.01	0.01	-		_	_
Sulfur % (m/m)	1.2 ^a	16 ^a	164.8 ^a	70 ^a	_	3 ^a	2^a	_
Sulfated ash % (m/m)	0.009	-	-		-	<0.005	<0.005	_
Phosphorus content	< 0.1	0.223a	-		-	<0.1a	<0.1	_
Free glycerin % (m/m)	0.006	-	-		-	0.002	0.006	_
Total glycerin % (m/m)	0.1	0.232	-	-	_	0.08	0.114	_
Monoglyceride % (m/m)	0.291	_	-	-	_	0.222	0.363	_
Diglyceride % (m/m)	0.104	_	-		_	0.125	0.127	_
Triglyceride % (m/m)	0.022	_	-	-	_	0.022	0	_
CCR 100% (mass%)	0.025	0.434	0.02	0.25	_	0.075	0.03	_
Oxidation stability (h, 110°C)	2.3	-	-	-	-	2.5	6.4	-
Lubricity (HFRR; μm)	_	-	_	-	-	=	-	-

Table 13 (Continued)

Fuel properties	Peanut (Arach hypogea L.) FAME	is Coriander (Coriandrum sativum L.) FAME	Maclura FAME	Okra (Hibiso esculentus) FAME	cus Terminalia catappa L. FAME	Termin beleric FAME	a robx (C	ampkin Gucurbita pepo) FAME	Tung (Vernic fordii) FAME
Density 15 °C (kg/m ³)	0.8485 ^h	_	0.889 ^h	876 ± 14.9	873 ^f	882.8		383.7	901 ^f
Viscosity at 40°C (cSt)	4.42	4.21	4.66	4.01 ± 0.10	4.3	5.17		4.41	7.07
Cetane number	53.59	53.3	48	55.2 ± 2.00	_	53		_	_
lodine number	67.45	89	125	_	83.2	_		115	_
Calorific value (MJ/kg)	40.1	_		_	36.97	39.22	!	38.08	_
Acid (neutralization)	0.28	0.10	0.4	0.39 ± 0.05	-	0.23	1	0.48	0.11
value (mg KOH/g)									
Pour point (°C)	-8	-19	-9	2.00 ± 0.12	_	6		_	_
Flash point (°C)	166	-	180	156 ± 3.80	-	90	>1	120	167
Cloud point (°C)	0	_	-5	1.00 ± 0.10	-	-		_	
Cold filter plugging	_	-15		1.00 ± 0.10	-	-		-9	-19
point (°C)									
Copper strip corrosion	-	-	1a	1a	-	-		-	-
(3 h at 50 °C)									
Carbon (wt%)	62.1	-	-	-	-	-		-	-
Hydrogen (wt%)	_	-	-	_	_	_		-	-
Oxygen (wt%)	-	-		-	-	_		-	-
Methanol content %	_	-	-	0.181 ± 0.00)4 –	_		-	-
(m/m)						0.45	ch	400k	
Water and sediment	_	-	-		_	0.12	6 ⁰ 4	490 ^k	-
content (vol%)				0.010 + 0.00	34				
Ash content % (w/w)	_	- 43	-	0.010 ± 0.00		-		- 2k	-
Sulfur % (m/m)	0	4 ^a	-	0.012 ± 0.00)1 –	96ª		2^k	0.002
Sulfated ash % (m/m)	_	_	-	_	_	_		- ak	_
Phosphorus content	_	0	-	- 0.012 + 0.00	-	_		3 ^k	_
Free glycerin % (m/m)	-	0.005	<u>-</u> -	0.012 ± 0.00		-		0	_
otal glycerin % (m/m)	_	0.119	_	0.220 ± 0.02	20 –	_		0.16	_
Monoglyceride % (m/m) Diglyceride % (m/m)	_	-	_	0.38 ± 0.05 0.13 ± 0.02	_	_		0.47 0.15	_
Friglyceride % (m/m)	_	_	_	0.13 ± 0.02 0.07 ± 0.01	_	_		0.13	0
CCR 100% (mass%)	_	_	<u>-</u>	0.07 ± 0.01 -	_	0.00	185	-	-
Oxidation stability (h,	_	14.6	_	1.71 ± 0.15	_	-	03	_	_
110°C)	_	14.0	_	1.71 ± 0.13	_	_		_	_
Lubricity (HFRR; μm)	-	-	-	138 ± 3.50	-	-		-	-
Fuel properties		Perilla seed FAME	Stillingia FAME	Poultry fat FAME	Choice white grease FAME	Hemp FAME	Hepar, high IV FAME	Hepar, low IV FAME	Corn, distiller's FAME
			a a a a b						
Density 15 °C (kg/m³)		-	0.900 ^h	-	4.50.00	-	-	-	-
Viscosity at 40 °C (cSt)		3.937 ^g	4.81 ^g	4.496 ^g	4.536 ^g	3.874 ^g	4.422 ^g	4.643 ^g	4.382 ^g
Cetane number		_	50	-	_	_	-	_	-
odine number		_	_	_	_	-	-	_	_
							_	_	- 0.202
	o (ma VOII/a)	- 0.202	- 0.007	-	- 0.021	0.007	0.062	0.165	
Acid (neutralization) value	e (mg KOH/g)	0.293	0.007	0.044	0.021	0.097	0.062	0.165	0.283
Acid (neutralization) value Pour point (°C)	e (mg KOH/g)	_	0.007	-	-	-	-	_	-
Acid (neutralization) value Pour point (°C) Flash point (°C)	e (mg KOH/g)	- >160	0.007 - 137	- >160	- >160	- >160	- >160	- >160	- >160
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C)		- >160 -8.5	0.007 - 137 -13	- >160 6.1	- >160 7	- >160 -1.3	- >160 16	- >160 6.7	- >160 -2.8
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point ((°C)	- >160 -8.5 -11	0.007 - 137 -13 -10	- >160 6.1 2	- >160 7 6	- >160 -1.3 -6	- >160 16 13	- >160 6.7 6	- >160 -2.8 -3
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (31	(°C)	- >160 -8.5 -11	0.007 - 137 -13 -10	- >160 6.1 2 1a	- >160 7 6 1a	- >160 -1.3 -6 1a	- >160 16 13	- >160 6.7 6 1a	- >160 -2.8 -3 1a
Acid (neutralization) value Your point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (31 Carbon (wt%)	(°C)	- >160 -8.5 -11 1a	0.007 - 137 -13 -10 -	- >160 6.1 2 1a	- >160 7 6 1a	- >160 -1.3 -6 1a	- >160 16 13 1a	- >160 6.7 6 1a	- >160 -2.8 -3 1a
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%)	(°C)	- >160 -8.5 -11 1a -	0.007 - 137 -13 -10 -	- >160 6.1 2 1a -	- >160 7 6 1a -	- >160 -1.3 -6 1a -	- >160 16 13 1a -	- >160 6.7 6 1a -	- >160 -2.8 -3 1a -
Acid (neutralization) value Pour point (°C) Plash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%)	(°C) 1 at 50°C)	- >160 -8.5 -11 1a - -	0.007 - 137 -13 -10 - -	- >160 6.1 2 1a - -	- >160 7 6 1a - -	- >160 -1.3 -6 1a -	- >160 16 13 1a - -	- >160 6.7 6 1a	- >160 -2.8 -3 1a
Acid (neutralization) value Pour point (°C) Flash point (°C) Floud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Methanol content % (m/m	(°C) n at 50°C)	- >160 -8.5 -11 1a - -	0.007 - 137 -13 -10 -	- >160 6.1 2 1a - -	- >160 7 6 1a - -	- >160 -1.3 -6 1a - -	- >160 16 13 1a - -	- >160 6.7 6 1a - -	- >160 -2.8 -3 1a - -
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Methanol content % (m/m Water and sediment conte	(°C) n at 50°C)	- >160 -8.5 -11 1a - -	0.007 - 137 -13 -10 - - -	- >160 6.1 2 1a - -	- >160 7 6 1a - -	- >160 -1.3 -6 1a -	- >160 16 13 1a - -	- >160 6.7 6 1a - -	- >160 -2.8 -3 1a - -
Acid (neutralization) value Your point (°C) Flash point (°C) Flash point (°C) Floud point (°C) Cold filter plugging point (C) Floud poin	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - <0.005	0.007 - 137 -13 -10 - - -	- >160 6.1 2 1a - - - <0.005	- >160 7 6 1a - -	- >160 -1.3 -6 1a - -	- >160 16 13 1a - - - - <0.005	- >160 6.7 6 1a - - - - <0.005	- >160 -2.8 -3 1a - - - - <0.005
Acid (neutralization) value Pour point (°C) Flash point (°C) Flash point (°C) Cold filter plugging point (C) Cold filter plugging point (C) Flash (Wt%) Hydrogen (Wt%) Oxygen (Wt%) Wethanol content % (m/m) Water and sediment contents on the content % (m/m) Sulfur % (m/m)	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - - <0.005	0.007 - 137 -13 -10 - - - - - 0.037	- >160 6.1 2 1a - - - <0.005	- >160 7 6 1a - - - <0.005	- >160 -1.3 -6 1a - - - - <0.005	- >160 16 13 1a - - - - <0.005	- >160 6.7 6 1a - - - <0.005	- >160 -2.8 -3 1a - - - - <0.005
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Methanol content % (m/m Water and sediment content Ash content % (w/w) Sulfur % (m/m) Sulfated ash % (m/m)	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - - <0.005 - 1.5a	0.007 - 137 -13 -10 0.037 1.5 ^a	- >160 6.1 2 1a - - - - <0.005 - 21.1 ^a	- >160 7 6 1a - - - - <0.005 - 5.4 ^a	- >160 -1.3 -6 1a - - - - <0.005 - 0.4 ^a	- >160 16 13 1a - - - - <0.005 - 3.4 ^a	- >160 6.7 6 1a - - - <0.005 - 3.1 ^a	- >160 -2.8 -3 1a - - - - <0.005 - 4.6a
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (°C) Copper strip corrosion (3 I Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Water and sediment content Water and sediment content Sulfur % (m/m) Sulfated ash % (m/m) Phosphorus content	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - - <0.005 - 1.5 ^a <0.005	0.007 - 137 -13 -10 0.037 1.54	- >160 6.1 2 1a - - - <0.005 - 21.1 ^a <0.005	- >160 7 6 1a - - - <0.005 - 5.4 ^a <0.005	- >160 -1.3 -6 1a - - - - <0.005 - 0.4 ^a <0.005	- >160 16 13 1a - - - - <0.005 - 3.4 ^a <0.005	- >160 6.7 6 1a - - - - <0.005 - 3.1 ^a <0.005	- >160 -2.8 -3 1a - - - - <0.005 - 4.6 ^a <0.005
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Wethanol content % (m/m Water and sediment content Ash content % (w/w) Sulfur % (m/m) Sulfated ash % (m/m) Phosphorus content Free glycerin % (m/m)	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - - <0.005 - 1.5 ^a <0.005 <0.1 ^a	0.007 - 137 -13 -10 0.037 1.5 ^a - <0.1 ^a	- >160 6.1 2 1a - - - <0.005 - 21.1 ^a <0.005 <0.1 ^a	- >160 7 6 1a - - - - <0.005 - 5.4 ^a <0.005 <0.1 ^a	- >160 -1.3 -6 1a - - - <0.005 - 0.4 ^a <0.005 <0.1 ^a	- >160 16 13 1a - - - <0.005 - 3.4 ^a <0.005 <0.1 ^a	- >160 6.7 6 1a - - - <0.005 - 3.1 ^a <0.005 <0.1 ^a	- >160 -2.8 -3 1a - - - - <0.005 - 4.6 ^a <0.005 <0.1 ^a
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Wethanol content % (m/m Water and sediment conte Ash content % (w/w) Sulfur % (m/m) Sulfated ash % (m/m) Phosphorus content Free glycerin % (m/m) Fotal glycerin % (m/m)	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - <0.005 - 1.5 ^a <0.005 <0.1 ^a 0	0.007 - 137 -13 -10 0.037 1.5 ^a - <0.1 ^a 0	- >160 6.1 2 1a - - - <0.005 - 21.1 ^a <0.005 <0.1 ^a 0.002	- >160 7 6 1a <0.005 - 5.4 ^a <0.005 <0.1 ^a 0.012	- >160 -1.3 -6 1a - - - <0.005 - 0.4 ^a <0.005 <0.1 ^a 0.001	- >160 16 13 1a < 0.005 - 3.4 ^a < 0.005 < 0.1 ^a 0.002	- >160 6.7 6 1a <0.005 - 3.1 ^a <0.005 <0.1 ^a 0.002	- >160 -2.8 -3 1a - - - <0.005 - 4.6 ^a <0.005 <0.1 ^a 0.001
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Dxygen (wt%) Water and sediment conte Ash content % (m/m) Sulfated ash % (m/m) Phosphorus content Free glycerin % (m/m) Gotal glycerin % (m/m) Monoglyceride % (m/m)	(°C) n at 50°C)	- >160 -8.5 -11 1a - - - <0.005 - 1.5 ^a <0.005 <0.1 ^a 0	0.007 - 137 -13 -10 0.037 1.5 ^a - <0.1 ^a 0	- >160 6.1 2 1a < 0.005 - 21.1 ^a < 0.005 < 0.1 ^a 0.002 0.079	- >160 7 6 1a < 0.005 - < 0.005 - 5.4 ^a < 0.005 < 0.1 ^a 0.012	- >160 -1.3 -6 1a <0.005 - 0.4 ^a <0.005 <0.1 ^a 0.001	- >160 16 13 1a < 0.005 - 3.4 ^a < 0.005 < 0.1 ^a 0.002 0.070	- >160 6.7 6 1a < 0.005 - 3.1 ^a < 0.005 < 0.1 ^a 0.002 0.088	- >160 -2.8 -3 1a - - - <0.005 - 4.6 ^a <0.005 <0.1 ^a 0.001 0.66
Acid (neutralization) value Pour point (°C) Flash point (°C) Flash point (°C) Flood point (°C) Flood filter plugging point (solution) F	(°C) n at 50°C)	 >160 -8.5 -11 1a - - <0.005 - 1.5 ^a <0.005 <0.1 ^a 0 0.091	0.007 - 137 -13 -10 0.037 1.5a - <0.1a 0 0.156 0.359	- >160 6.1 2 1a < 0.005 - 21.1 ^a < 0.005 < 0.1 ^a 0.002 0.079	- >160 7 6 1a <0.005 - 5.4 ^a <0.005 <0.11 ^a 0.012 0.095 0.265	- >160 -1.3 -6 1a <0.005 - 0.4 ^a <0.005 <0.1 ^a 0.001 0.151	- >160 16 13 1a < 0.005 - 3.4 ^a < 0.005 < 0.1 ^a 0.002 0.070 0.227	->160 6.7 6 1a - <0.005 - 3.1 ^a <0.005 <0.1 ^a 0.002 0.088 0.282	- >160 -2.8 -3 1a < 0.005 - 4.6 ^a < 0.005 < 0.1 ^a 0.001 0.66 0.197
Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 l Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Methanol content % (m/m Water and sediment content Ash content % (w/w) Sulfur % (m/m) Sulfated ash % (m/m) Phosphorus content Free glycerin % (m/m) Monoglyceride % (m/m) Diglyceride % (m/m) Triglyceride % (m/m)	(°C) n at 50°C)		0.007 - 137 -13 -10 0.037 1.5 ^a - <0.1 ^a 0 0.156 0.359 0.423	- >160 6.1 2 1a < 0.005 - 21.1 ^a < 0.005 < 0.1 ^a 0.002 0.079 0.244 0.079	- >160 7 6 1a < 0.005 - 5.4 ^a < 0.005 < 0.1 ^a 0.012 0.095 0.265 0.089	- >160 -1.3 -6 1a <0.005 - 0.4 ^a <0.005 <0.1 ^a 0.001 0.151 0.513 0.101 0.022	- >160 16 13 1a < - <0.005 - 3.4 ^a <0.005 <0.1 ^a 0.002 0.070 0.227	- >160 6.7 6 1a < 0.005 - 3.1 ^a < 0.005 < 0.1 ^a 0.002 0.088 0.282 0.072	- >160 -2.8 -3 1a < 0.005 - 4.6a < 0.005 < 0.1a 0.001 0.66 0.197 0.080
Calorific value (MJ/kg) Acid (neutralization) value Pour point (°C) Flash point (°C) Cloud point (°C) Cold filter plugging point (Copper strip corrosion (3 I Carbon (wt%) Hydrogen (wt%) Oxygen (wt%) Methanol content % (m/m Water and sediment conte Ash content % (w/w) Sulfur % (m/m) Sulfur % (m/m) Phosphorus content Free glycerin % (m/m) Total glycerin % (m/m) Diglyceride % (m/m) Diglyceride % (m/m) CCR 100% (mass%) Oxidation stability (h, 110	(°C) n at 50°C)) ent (vol%)		0.007 - 137 -13 -10 0.037 1.5a - <0.1a 0 0.156 0.359 0.423 0	- >160 6.1 2 1a < 0.005 - 21.1 ^a < 0.005 < 0.1 ^a 0.002 0.079 0.244 0.079 0.02	- >160 7 6 1a < 0.005 - 5.4 ^a < 0.005 < 0.1 ^a 0.012 0.095 0.265 0.089 0.019	- >160 -1.3 -6 1a < 0.005 - 0.4 ^a < 0.005 < 0.1 ^a 0.001 0.151 0.513 0.101	- >160 16 13 1a < - <0.005 - 3.4 ^a <0.005 <0.1 ^a 0.002 0.070 0.227 0.065	- >160 6.7 6 1a < 0.005 - 3.1 ^a < 0.005 < 0.1 ^a 0.002 0.088 0.282 0.072	- >160 -2.8 -3 1a < 0.005 - 4.6 ^a < 0.005 < 0.1 ^a 0.001 0.66 0.197 0.080 0.021

Table 13 (Continued)

Fuel properties	Rapeseed FAME		inflower AME	Tobaco FAME	co Safflow FAME	er	Cynara cardunculus L. FAME	Rice bran FAME	Microalgal 1 FAME	Vernicia forii FAME
Density 15 °C (kg/m ³)	882	88	30.0	888.5	888.5		0.889 ^h	0.872 ^{c,h}	-	864
Viscosity at 40 °C (cSt)	4.439 ^g	4.	439	4.23g	5.8 ^g		5.101 ^g	4.81l ^{g,i}	4.519	2.5
Cetane number	54.4	49	€	51.6	56		59	51.6	_	53
lodine number	-	-		136	-		117	-	_	_
Calorific value (MJ/kg)	37			-	38.122	2	-	41.38	_	_
Acid (neutralization) valu	e –	0.	027	0.3	-		-	0.48	0.022	0.19
(mg KOH/g)										
Pour point (°C)	-12	-		_	_		_	269 ^j	_	_
Flash point (°C)	170	>1	160	165.4	148		182	430 ^j	>160	185
Cloud point (°C)	-3.3	3.	4	-	-5		-4	_	-5.2	_
Cold filter plugging point	-13	-:	3	-5	_		-10	_	-7	_
(°C)										
Copper strip corrosion (3) at 50°C)	h –	18	a	1a	-		-	-	1a	-
Carbon (wt%)	81	_		_	59.5		_	_	_	_
Hydrogen (wt%)	12			_	-		_	_	_	
Oxygen (wt%)	7							_	_	
		_		<0.01	_		_	_	_	_
Methanol content % (m/m	1) –	-	0.005				_	_		_
Water and sediment	_	<(0.005	354.09	<i>y</i> - –		_	_	<0.005	_
content (vol%)										
Ash content % (w/w)	-	-	-2	-	_		-	_	-	_
Sulfur % (m/m)	-		2ª	-	_		<0.02	11 ^a	5.1 ^a	_
Sulfated ash % (m/m)	-		0.005	0.0004	l –		-	-	<0.005	-
Phosphorus content	-).1 ^a	4 ^b	-		<5	-	<0.1 ^a	-
Free glycerin % (m/m)	_	0.	007	0.002	_		_	_	0.009	0.01
Total glycerin % (m/m)	-	0.	121	0.23	-		-	-	0.091	0.04
Monoglyceride % (m/m)	_		387	0.54	_		_	_	0.265	_
Diglyceride % (m/m)	-	0.	092	0.13	_		_	_	0.078	_
Triglyceride % (m/m)	_	0.		0.17	_		_	0	0.02	_
CCR 100% (mass%)	_		035	0.29	_		0.36	0.023	0.007	0.02
Oxidation stability (h,	7.6	0.		0.8	_		-	-	8.5	-
110°C)	7.0	0.	9	0.0	_		_	_	0.5	_
Lubricity (HFRR; µm)	-	-		-	-		-	280	-	-
Fuel properties		Syagrus coronata	Baba FAME FAM		Cottonseed FAME	Linseed FAME	Mustard FAME	Coconut FAME	Eruca Sativa Gars FAME	Cammelia Japonica FAM
Density 15 °C (kg/m³)		876 ^f	_		(875 ± 15.7) ^c	874	_	807.3	_	877
Viscosity at 40°C (cSt)		3.8	3.239		4.07 ± 0.04	3.752	_	2.726 ^g	5 ^g	4.7
Cetane number		-	J.2J.		54.13 ± 1.52	5.732	_	-	49	54
odine number		_	_		J4.13 ± 1.32	J2 -	-	_	49 -	J4 -
Calorific value (MJ/kg)		37.86	_		- 40,430 ^e	_	_	_	38.67	_
, ,,	o (ma VOII/a)	- -								
Acid (neutralization) valu	e (mg KOH/g)	_	0.431		0.16 ± 0.03	0.058	0.037	0.106	0.09	0.16
Pour point (°C)		_	-		6.00 ± 0.15	-15	-	-	-10	-
Flash point (°C)		-	135		150 ± 3.00	<160		114.8	127	193
Cloud point (°C)		-	4		7.00 ± 0.11	-3.8	3.2	0	-	-
Cold filter plugging point		-11	10		1.00 ± 0.12	-8	-5	-4	_	_
Copper strip corrosion (3)	h at 50°C)	1a	1a		1a	1a	1a	1b	-	-
Carbon (wt%)		_	-		77	_	-	_	-	-
Hydrogen (wt%)		_	_		12.5	_	-	_	_	_
Oxygen (wt%)		-	-		10.49	-	-	-	_	-
Methanol content % (m/m	1)	_	_		0.175 ± 0.002	_	-	_	_	_
Water and sediment cont	,	_	<0.00		-	< 0.005	-	< 0.005	_	_
Ash content % (w/w)	- ()	_	-		0.013 ± 0.001	-	_	-	_	_
Sulfur % (m/m)		_	5.3ª		0.013 ± 0.001 0.011 ± 0.001	1.9ª	0.9ª	3.2a	_	_
Sulfated ash % (m/m)		_	<0.00		0.011±0.001 -	< 0.005	-	0.006	_	_
Phosphorus content		_	<0.00	,,,	_	<0.003	- <0.1	<0.1 ^a	_	_
•		_			- 0.015 ± 0.001					0.01
Free glycerin % (m/m)		_	0.008		0.015 ± 0.001	0.001	0.004	0.025	-	
Cotal glycerin % (m/m)		-	0.135		0.229 ± 0.015	0.12	0.062	0.065	_	0.04
Monoglyceride % (m/m)		-	0.341		_	0.392	0.195	0.13	_	-
Diglyceride % (m/m)		-	0.231		_	0.112	0.04	0.04	-	_
riglyceride % (m/m)		-	0.038		_	0	0.019	0	_	_
CCR 100% (mass%)		-	0.05		_	0.035	-	0.01	_	0.02
Oxidation stability (h, 110) °C)	8	15.7		1.83 ± 0.12	0.2	1.1	35.5	-	-
Lubricity (HFRR; μm)		-	-		139.5 ± 2.6	=	-	-	-	-
	Pongamia (karanja) FAME	Palm FAME	Soybean FAME	Neem FAME		iffa E	Microalgal 2 FAME	Beef tallo FAME	w Borage FAME	Evening primrose FAME
	931	864.42 ^c	913.8	868	880.1		_	_	-	-
			4 020	E 2120	4.500		4 62 49	10240	4 0020	4 1 1 2 0
Viscosity at 40 °C (cSt)	6.13	4.5	4.039	5.2138			4.624 ^g	4.824 ^g	4.083 ^g	4.112 ^g
Density 15 °C (kg/m³) Viscosity at 40 °C (cSt) Cetane number Iodine number			4.039 37.9 128–143	5.213 [§] - -	4.588 ^g - 62		4.624 ^g -	4.824 ^g -	4.083 ^g - -	4.112 ^g - -

Table 13 (Continued)

Calorific value (MJ/kg) Acid (neutralization) value (mg KOH/g) Pour point (°C) Flash point (°C) Cloud point (°C)	FAME	Palm FAME	Soybean FAME	Neem FAME	Hibiscus sabdariffa LFAME (Rossele)	Microal; FAME	gal 2 Beef ta FAME	llow	FAME I	Evening primrose FAME
Pour point (°C) Flash point (°C)	43.42	-	39.76	39.81	-	-	-			_
Flash point (°C)	0.42	0.24	0.266	0.649	0.43	0.003	0.147			0.37
	3	15	-	2	-1 -120	- 160	- 100			100
	95 7	135	254	76 9	>130	>160	>160			>160
	_	16 12	0.9 -4	9 11	-	3.9 2	16 14			–7.5 –10
Cold filter plugging point (°C) Copper strip corrosion (3 h at 50°C)	_	12 1a	-4 1a	11 1b	– 1a	2 1a	14 1a			-10 1a
Carbon (wt%)	_	- -	1 d -	-	1 d -	- I d	- Id			- -
Hydrogen (wt%)	_	_	_	_	_	=	_			
Oxygen (wt%)	_	_	_	_	_	_	_		_	_
Methanol content % (m/m)	_	_	_	_	_	_	_			
Water and sediment content (vol%)	_	_	< 0.005	< 0.005	450 ^b	< 0.005	<0.005		<0.005	<0.005
Ash content % (w/w)	0.001	_	-	_	_	-	-			-
Sulfur % (m/m)	50 ^a	0.003	0.8	473.8a	0.00021	0.6^{a}	7.0 ^a		1.3 ^a 1	1.1 ^a
Sulfated ash % (m/m)	_	0.002	< 0.005	< 0.005	< 0.005	< 0.005	< 0.005			0.038
Phosphorus content	_	< 0.001	<0.1a	<0.1a	_	<0.1a	<0.1a			<0.1 ^a
Free glycerin % (m/m)	0.015	0.01	0.012	0	0	0.014	0.008			0.005
Total glycerin % (m/m)	0.0797	0.01	0.149	0.158	0.11	0.102	0.076			0.128
Monoglyceride % (m/m)	_	_	0.473	0.338	0.5733	0.292	0.223			0.386
Diglyceride % (m/m)	_	_	0.088	0.474	0.0163	0.07	0.063			0.134
Triglyceride % (m/m)	-	-	0.019	0	0	0.019	0		0 (0.035
CCR 100% (mass%)	0.781	< 0.01	0.038	0.105	0.84	0.042	0.028		0.008	0.051
Oxidation stability (h, 110°C)	-	10.3	2.1	7.1	2.58	11	1.6		1.8	0.2
Lubricity (HFRR; μm)	-	172	-	-	_	-	-			-
Fuel properties Coffee FAME	Lesquere fendleri FAME		sinica L.	Moringa oleifera FAME	Camellia oleifera abel FAME	Euphorbia lathyris L. FAME	Croton megalocarpus FAME	Palm Kernel FAME	Taramira FAME	Babass FAME
Density 15 °C (kg/m³) –		_		883 ^f	_	876.1 ^f	889.9		881.1	879
Viscosity at 40° C (cSt) 4.852^{g}	10.020g	4.	30	5.008g	4.54 ^g	4.637	4.56	8.85	5.9	3.6
Cetane number –	-	57		67.07	_	59.6	-	-	48	63
odine number –	_	_		74	_	_	_	_	_	_
Calorific value (MJ/kg) –	_	_		_	_	_	_	34.75	_	31.8
Acid (neutralization) value 0.076 (mg KOH/g)	0.63	0.	15	0.185	0.22	0.19	0.16	-	0.4	-
Pour point (°C) –	-	-		17	_	-	-9	10	-	-
Flash point (°C) >160	>160	157		>160	150	181	189	167	52	127
Cloud point (°C) 0.2	-11.6	4		13.3	-	_	-4	13	=	4
Cold filter plugging point (°C) -4	-6	-		13	-	-11	_	-	_	-
Copper strip corrosion (3 h at 1a	1a	1		1a	=	1a	-	-	1	-
50°C)	-	-		_	-	-	-	-	-	-
Carbon (wt%) –	_	-		_	-	_	_	-	_	-
Carbon (wt%) – Hydrogen (wt%) –		-		_	_	_	_	_	_	-
Carbon (wt%) – Hydrogen (wt%) – Oxygen (wt%) –										
Carbon (wt%) - Hydrogen (wt%) - Oxygen (wt%) - Methanol content % (m/m) -	-		003	-	-	_ h	-	-	-	_
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) -	0.075	0.0	003 03	<0.005	-	- 400 ^b		-	0.05	-
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Water and sediment content (vol%) Ash content % (w/w) -	0.075	0.0	03	<0.005		- 400 ^b -	- - -	-	0.05	
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7 ^a	0.075 - 180.0 ^a	0.0 - 0.0	003	<0.005 - 9.9 ^a	- - -	- -	- - -	- - -	0.05	
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7 ^a Sulfated ash % (m/m) <0.005	0.075 - 180.0 ^a 0.01	0.0 - 0.0 0.0	03 003 0016	<0.005 - 9.9a <0.005		- 400 ^b - -	-	-	0.05	
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7° Sulfated ash % (m/m) <0.005	0.075 - 180.0 ^a 0.01 <0.1 ^a	0.0 - 0.0 0.0 <0.1	03 003 0016 001	<0.005 - 9.9 ^a <0.005 <0.1	- - - -	- - -	-	- - - -	0.05	
Carbon (wt%) - Hydrogen (wt%) - Oxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) - Ash content % (w/w) - Sulfur % (m/m) 9.7° Sulfated ash % (m/m) <0.005	0.075 - 180.0 ^a 0.01 <0.1 ^a 0.055	0.0 - 0.0 0.0 <0.1	003 0003 0016 0001 0002	<0.005 - 9.9 ^a <0.005 <0.1 0.001	- - -	- - - - 0.01	-	- - -	0.05	
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7a Sulfated ash % (m/m) <0.005 Phosphorus content (0.01a Free glycerin % (m/m) 0.001 Fotal glycerin % (m/m) 0.178	0.075 - 180.0 ^a 0.01 <0.1 ^a 0.055 0.307	0.0 - 0.0 <0.0 0.0	03 003 0016 001	<0.005 - 9.9 ^a <0.005 <0.1 0.001 0.067	- - - - -	- - - 0.01 0.09	-	-	0.05 - 0.02 - - - -	
Carbon (wt%) - Hydrogen (wt%) - Dxygen (wt%) - Oxygen (wt%) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7a Sulfated ash % (m/m) <0.005 Phosphorus content 0.1a Free glycerin % (m/m) 0.001 Cotal glycerin % (m/m) 0.178 Monoglyceride % (m/m) 0.575	0.075 - 180.0a 0.01 <0.1a 0.055 0.307 0.559	0.0 - 0.0 <0.0 0.0 -	003 0003 0016 0001 0002	<0.005 - 9.9 ^a <0.005 <0.1 0.001 0.067 0.208	- - - - -	- - - - 0.01	-	- - - -	0.05 - 0.02 - - -	
Carbon (wt%) - Hydrogen (wt%) - Carbon (wt%) - Hydrogen (wt%) - Oxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7° Sulfated ash % (m/m) <0.005 Proe glycerin % (m/m) 0.001 Fotal glycerin % (m/m) 0.178 Monoglyceride % (m/m) 0.175	0.075 - 180.0 ^a 0.01 <0.1 ^a 0.055 0.307 0.559 0.71	0.0 - 0.0 0.0 <0.0 0.0 	003 0003 0016 0001 0002	<0.005 - 9.9a <0.005 <0.1 0.001 0.067 0.208 0.070	- - - - - -	- - - 0.01 0.09	-	-	0.05 - 0.02 - - - - - -	
Carbon (wt%) - Hydrogen (wt%) - Caygen (wt%) - Oxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7a Sulfated ash % (m/m) <0.005 Phosphorus content <0.1a Free glycerin % (m/m) 0.001 Gotal glycerin % (m/m) 0.178 Monoglyceride % (m/m) 0.175 Diglyceride % (m/m) 0.175 Driglyceride % (m/m) 0.022	0.075 - 180.0a 0.01 <0.1a 0.055 0.307 0.559 0.71 0.023	0.0 - 0.0 0.0 - 0.0 	003 0003 00016 0001 0002 0017	<0.005 - 9.9 ^a <0.005 <0.1 0.001 0.067 0.208 0.070 0.021	- - - - - - - -	- - - 0.01 0.09 - -	-	-	0.05 - 0.02 - - - - - -	
Carbon (wt%) - Hydrogen (wt%) - Carbon (wt%) - Hydrogen (wt%) - Oxygen (wt%) - Methanol content % (m/m) - Water and sediment content (vol%) Ash content % (w/w) - Sulfur % (m/m) 9.7° Sulfated ash % (m/m) <0.005 Proe glycerin % (m/m) 0.001 Fotal glycerin % (m/m) 0.178 Monoglyceride % (m/m) 0.175	0.075 - 180.0 ^a 0.01 <0.1 ^a 0.055 0.307 0.559 0.71	0.0 - 0.1 - 0.1 - - - 0.1	003 0003 0016 0001 0002	<0.005 - 9.9a <0.005 <0.1 0.001 0.067 0.208 0.070	- - - - - -	- - - 0.01 0.09	-	-	0.05 - 0.02 - - - - - -	

j K. k μg g⁻¹.

Fig. 12. Fatty acid profile of some biodiesel feedstocks [44,46,130].

Table 14 The chemical structures of common fatty acids [38,46,51,75,89,129].

		•	
Fatty acid	Structure	Systematic name	Chemical structure
Lauric	(12:0)	Dodecanoic	CH ₃ (CH ₂) ₁₀ COOH
Myristic	(14:0)	Tetradecanoic	CH ₃ (CH ₂) ₁₂ COOH
Palmitic	(16:0)	Hexadecanoic	CH ₃ (CH ₂) ₁₄ COOH
Stearic	(18:0)	Octadecanoic	CH ₃ (CH ₂) ₁₆ COOH
Oleic	(18:1)	cis-9-	$CH_3(CH_2)_7CH=CH(CH_2)_7COOH$
		Octadecenoic	
Linoleic	(18:2)	cis-9-cis-12-	$CH_3(CH_2)_4CH=CHCH_2CH=CH(CH_2)_7$
		Octadecadienoic	СООН
Linolenic	(18:3)	cis-9-cis-12	$CH_3CH_2CH=CHCH_2$
			$CH=CHCH_2CH=CH(CH_2)_7COOH$
Arachidic	(20:0)	Eicosanoic	CH ₃ (CH ₂) ₁₈ COOH
Behenic	(22:0)	Docosanoic	CH ₃ (CH ₂) ₂₀ COOH
Erucic	(22:1)	cis-13-	$CH_3(CH_2)_7CH=CH(CH_2)_{11}COOH$
		Docosenoic	
Lignoceric	(24:0)	Tetracosanoic	$CH_3(CH_2)_{22}COOH$

6.12. Total glycerol

Total glycerin is a measurement of how much triglyceride remains unconverted into methyl esters. Total glycerin is calculated from the amount of free glycerin, monoglycerides, diglycerides, and triglycerides [133]. The reactions are shown below:

6.13. Water content and sediment

Water and sediment contamination are basically housekeeping issues for biodiesel. Water can present in two forms, either as dissolved water or as suspended water droplets. While biodiesel is generally considered to be insoluble in water, it actually takes up considerably more water than diesel fuel. Biodiesel can contain as much as 1500 ppm of dissolved water while diesel fuel usually only takes up about 50 ppm. Sediment may consist of suspended rust and dirt particles or it may originate from the fuel as insoluble compounds formed during fuel oxidation [116,131,132]. Water and sediment testing is done using 100 mL of biodiesel and centrifuging it at 1870 rpm for 11 min. If the water and sediment level is below 0.005 vol% (vol), the result is reported as <0.005 vol% [121]. Water in the fuel generally causes two problems. First, it can cause corrosion of engine fuel system components. The most direct form of corrosion is rust, but water can become acidic with time and the resulting acid corrosion can attack fuel storage tanks. Water contamination can contribute to microbial growth. The species of yeast, fungi, and bacteria can grow at the interface between the fuel and water at the bottom of a storage tank. The organisms produce sludges and slimes that can cause filter plugging. Some of the organisms can convert the sulfur in the Abel to sulfiric acid which can corrode metal fuel tanks. Moreover, high water contents can

Each reaction step produces a molecule of a methyl ester of a fatty acid. If the reaction is incomplete, then there will be triglycerides, diglycerides, and monoglycerides left in the reaction mixture. Each of these compounds still contains a glycerol molecule that has not been released. The glycerol portion of these compounds is referred to as bound glycerol. When the bound glycerol is added to the free glycerol, the sum is known as the total glycerol. The ASTM specification requires that the total glycerol be less than 0.24% of the final biodiesel product as measured using a gas chromatographic method described in ASTM D 6584 and 0.25% in EN 14105. Fuels that do not meet these specifications are prone to coking; thus, may cause the formation of deposits on the injector nozzles, pistons and valves [41,116,131].

also contribute to hydrolysis reaction that is responsible for converting biodiesel to free fatty acids which is also linked to fuel filter blockage. The standard of water content and sediment for biodiesel in ASTM D2709 and EN ISO 12937 specifications is 0.05 (vol%) max. [41,116,131,134,135].

6.14. Sulfated ash

The ash content describes the amount of inorganic contaminants such as abrasive solids, catalyst residues and the concentration of soluble metal soaps contained in a fuel sample. The biodiesel is ignited and burned and then treated with sulfuric acid to determine

Table 15Known problems, probable cause and potential solutions for using straight vegetable oil in diesel engines [58,81,89,91,179].

Problem	Probable cause	Potential solution
Short-term		
1. Cold weather starting	 High viscosity, low cetane number and low flash point of vegetable oils 	• Preheat fuel prior to injection
2. Plugging and gumming of filters, lines and injectors	 Natural gums (phosphatides) in vegetable oil. Other ash 	• Refine the oil partially to remove gums
3. Engine knocking	 Low cetane numbers. Improper injection timing 	Adjust injection timing
		 Use higher compression engines. Preheat fuel prior to injection. Chemically alter fuel to an ester
Long term		
4. Cooking of injector on piston and engine	High viscosity of vegetable oil	Heat fuel prior to injection Switch anging to discal fuel when an areation
head	 Incomplete combustion of fuel 	 Switch engine to diesel fuel when operation at part loads
	 Poor combustion at part load with vegetable oils 	Chemically alter the vegetable oil to an ester
5. Carbon deposits on piston and head of	 High viscosity of vegetable oil 	 Heat fuel prior to injection. Switch engine to
engine	 Incomplete combustion of fuel 	diesel fuel when operation at part loads.
engine	 Poor combustion at part load with vegetable oils 	Chemically alter the vegetable oil to an ester
	 High viscosity of vegetable oil, incomplete 	 Heat fuel prior to injection
6. Excessive engine wear	combustion of fuel. Poor combustion at part	Switch engine to diesel fuel when operation
•	load with vegetable oils. Possibly free fatty	at part loadsChemically alter the vegetable oil to an ester.
	acids in vegetable oil. Diulution of engine lubricating oil due to blow-by of vegetable oil	• Chemically after the vegetable on to an ester. Increase motor oil changes
	lublicating on due to blow-by of vegetable on	Motor oil additives to inhibit oxidation
		Heat fuel prior to injection
7 Failure of anning lubrication ail due to	 Collection of polyunsaturated vegetable oil 	Switch engine to diesel fuel when operation
7. Failure of engine lubricating oil due to polymerization	blow-by in crankcase to the point where	at part loads
potymenzation	polymerization occurs	 Chemically alter the vegetable oil to an ester Increase motor oil changes Motor oil additives to inhibit oxidation

the percentage of sulfated ash present in the biodiesel. The ASTM D874 standard mentions that the samples can have a maximum 0.02% of sulfated ash [116,121].

6.15. Carbon residue

Carbon residue of the fuel is indicative of carbon depositing tendencies of the fuel after combustion. Canradsons carbon residue for biodiesel is more important than that in diesel fuel because it shows a high correlation with presence of free fatty acids, glycerides, soaps, polymers, higher unsaturated fatty acids and inorganic impurities. Although this residue is not solely composed of carbon, the term carbon residue is found in all standards because it has long been commonly used. The range of limit standard ASTM D4530 is max. 0.050% (m/m) and EN ISO10370 is max. 0.30% (m/m) [41,99,108,116,121].

6.16. Copper strip corrosion

The copper corrosion test measures the corrosion tendency of fuel when used with copper, brass, or bronze parts. A copper strip is heated to 50 °C in a fuel bath for 3 h followed by comparison with a standard strips to determine the degree of corrosion. Corrosion resulting from biodiesel might be induced by some sulfur compounds by acids; hence this parameter is correlated with acid number. The ASTM D130 standard mentions that the samples can have class 3 and EN ISO 2160 has class 1 [41,116,121].

6.17. Cold soak filtration

Cold soak filtration is the newest biodiesel requirement set in ASTM D6751. The cold soak filtration test is done to determine if crystals form at low temperatures and do not redissolve when the biodiesel returns to a higher temperature. The ASTM D6751 procedure involves chilling 300 mL of biodiesel for 16 h at 40 $^{\circ}$ F, removing

the sample and letting the sample warm back up to room temperature. When the sample has warmed back up to $20-22\,^{\circ}$ C, it is filtered through a $0.7\,\mu m$ filter paper. The sample is timed as it passes through the filter paper and when all $300\,m$ L passes through the paper, the result is reported (in seconds). The maximum allowable test result for cold soak filtration is $360\,s$ [121].

6.18. Visual inspection

The visual inspection test is used to determine the presence of water and particulates in biodiesel. It is measured as a haze value by placing a line chart behind a clear jar of biodiesel and referencing how the lines compare to six different pictures with haze ratings from 1 to 6, with 1 being the least amount of particulates and 6 being the highest. A haze rating of 1 is the clearest; while a haze rating of 6 means that the biodiesel is very cloudy. Visual inspection of biodiesel is determined by ASTM D4176, Standard Test. Method for Free Water and Particulate Contamination in Distillate Fuels (Visual Inspection Procedures), Procedure 2 [121].

6.19. Phosphorous, calcium, and magnesium

The specifications from ASTM D6751 state that phosphorous content in biodiesel must be less than 10 ppm, and calcium and magnesium combined must be less than 5 ppm. Phosphorous was determined using ASTM D4951, calcium and magnesium were determined using EN Standard 14538 [121].

6.20. Moisture contents

Moisture is the amount of water which cannot be converted to biodiesel. Moisture can react with the catalyst during transesterification which can lead to soap formation and emulsions. The moisture in the biodiesels is measured in accordance with ASTM E203 standard test method for water (up to 1500 ppm). In Europe,

Table 16Advantages and disadvantages of biodiesel.

	Reference
Advantages of biodiesel	
Biodiesel has 10–11% of oxygen; this makes biodiesel a fuel with high combustion characteristics Biodiesel reduces net carbon-dioxide emissions by 78% on a lifecycle basis when compared to	[29,35,53,64,75,76,79,114,122,126,149,154,157,176] [35,131,154]
conventional diesel fuel and reduces smoke due to free soot Biodiesel is renewable, non-toxic, non-flammable, portable, readily available, biodegradable, sustainable, eco-friendly and free from sulfur and aromatic content, this makes it an ideal fuel	[2,10,27,29,35,53,58,64,76,115,123,154,179–182]
for heavily polluted cities. Biodiesel also reduces particular matter content in the ambient air and hence reduces air toxicity. It provides a 90% reduction in cancer risks and neonatal defects due to its less polluting combustion	
Biodiesel helps rural development to restore degraded lands over a period. Moreover, it has good potential for rural employment generation	[76]
Biodiesel serves as climatic neutral in view of the climatic change that is presently an important element of energy use and development	[29,35,76,108,125,149,154,157,176]
Biodiesel has higher cetane number (about 60–65 depending on the vegetable oil) than petroleum diesel (53) which reduces the ignition delay	[2,27,29,35,41,53,58,65,122,126,149,176]
Production can be raised easily and is less time consuming No need for drilling, transportation, or refining like petroleum diesel. Therefore, each country has the ability to produce biodiesel as a locally produced fuel. Moreover, there is no need to pay tariffs or similar taxes to the countries from which oil and petroleum diesel is imported	[27,79,93,176]
biodiesel has superior better lubricity properties. This improves lubrication in fuel pumps and injector units, which decreases engine wear, tear and increases engine efficiency	[29,58,79,122,126,149,162,179]
Biodiesel is safe for transportation, handling, distribution, utilization and storage due to its higher flash point (above 100–170 °C) than petroleum diesel (60–80 °C)	[2,27,29,53,122,123,149,154,179,181]
Biodiesel reduces the environmental effect of a waste product and can be made out of used cooking oils and lards	[79,93,128,154,176]
Biodiesel may not require engine modification up to B ₂₀ . However, higher blends may need some minor modification	[93]
Disadvantages of biodiesel	
Biodiesel has 12% lower energy content than diesel, this leads to an increase in fuel consumption of about 2–10%. Moreover, biodiesel has higher cloud point and pour point, higher nitrogen oxide emissions than diesel. It has lower volatilities that cause the formation of deposits in	[2,29,47,53,58,79,93,118,131,134,180]
engines due to incomplete combustion characteristics Biodiesel causes excessive carbon deposition and gum formation (polymerization) in engines and the oil gets contaminated and suffers from flow problem. It has relatively higher viscosity (11–18 times diesel) and lower volatility than diesel and thus needs higher injector pressure	[31,176]
Oxidation stability of biodiesel is lower than that of diesel. It can be oxidized into fatty acids in the presence of air and causes corrosion of fuel tank, pipe and injector	[108,176]
Due to the high oxygen content in biodiesel, advance in fuel injection and timing and earlier start of combustion, biodiesel produces relatively higher NO_x levels than diesel in the range of $10-14\%$ during combustion	[27,53,93,99,108,111,113,119,135,149,182]
Biodiesel can cause corrosion in vehicle material (cooper and brass) such as fuel system blockage, seal failures, filter clogging and deposits at injection pumps	[79,93,108]
Use of biodiesel in internal combustion engine may lead to engine durability problems including injector cocking, filter plugging and piston ring sticking, etc.	[2,28]
As more than 95% of biodiesel is made from edible oil, there have been many claims that this may give rise to further economic problems. By converting edible oils into biodiesel, food resources are being used as automotive fuels. It is believed that large-scale production of biodiesel from edible oils may bring about a global imbalance in the food supply-and-demand market	[58]
Lower engine speed and power, high price, high engine wear, engine compatibility	[58]
Transesterification process is expensive (cost of fuel increases), these oils require expensive fatty acid separation or use of less effective (or expensive acid catalysts)	[108,112,118,124]
The transesterification has some environmental effects such as waste disposal and water requirement for washing, soap formation, etc.	[108,117]

standard EN 14214 has a Karl Fischer moisture specification of 0.050 wt% maximum tried [45,108,121].

7. Problems and potential solutions of using vegetable oils

The direct use of vegetable oils or blends has generally been considered to be impractical for both direct and indirect diesel engines. The high viscosity, low volatility, acid composition, free fatty acid and moisture content, gum formation due to oxidation and polymerization during storage and combustion, poor cold engine start-up, misfire, ignition delay, incomplete combustion, carbon deposition around the nozzle orifice, ring sticking, injector choking in engine and lubricating oil thickening are the major problems of using vegetable oils. In general, the problems associated with using straight vegetable oil in diesel engines are classified into short term and long term. Table 15 highlights the problems, probable causes and the potential solutions [8,43,53,58,80,81,88,89,99].

8. Advantages and disadvantages of biodiesel

Table 16 gives a summary of the advantages and disadvantages of biodiesel.

9. Economical viability of biodiesel

Biodiesel is an attractive renewable energy resource. However, there are some challenges that face this vital resource. These challenges include the high cost and limited availability of biodiesel feedstock beside the cheaper prices of crude petroleum. There are various factors contributing to the cost of biodiesel. These factors include feedstock prices, plant's capacity, feedstock quality, processing technology, net energy balance nature of purification and its storage, etc. However, the two main factors are the costs of feedstocks and the cost of processing into biodiesel. It has been found that the cost of feedstocks accounts for 75% of the total cost

of biodiesel fuel. Therefore, selecting the best feedstock is vital to ensure low biodiesel cost. It has been found that, considering non-edible oils as a feedstock for biodiesel can reduce this cost. In terms of production cost, there also are two aspects, the transesterification process cost and by-the product (glycerol) recovery. The continuous transesterification process is one choice to lower the production cost. The foundations of this process are a shorter reaction time and greater production capacity. The recovery of high quality glycerol is another way to lower biodiesel production cost. Therefore, biodiesel plant must have its own glycerol recovery facility [9,21,29,53,58,75,76,108].

According to IEA [183], biodiesel produced with current technology in OECD countries are still two to three times more expensive than gasoline and diesel. Moreover, a review of many economic feasibility studies around the world shows that biodiesel usually costs over US\$0.5 per liter compared to US \$0.35 per liter for normal diesel. Currently biodiesel cost is 1.5–3 times higher than the fossil diesel cost in developed countries. Biodiesel is thus currently not economically feasible, and more research and technological development are needed. Thus supporting policies such as tax credits are important to promote bio-diesel research and make their prices competitive with other conventional sources of energy [53,58,75,89,122,130,179,184].

10. Future of biodiesel

Acceptance of Kyoto protocol and clean development mechanism (CDM) will lead to more biodiesel production around the world. For instance, it is anticipated that this policy will lead to a total bio-fuel demand in EU of around 19.5 and 30.3 million tons in 2012 and 2020 respectively. Biodiesel production is expanding rapidly around the world, driven by energy security and other environmental concerns. Given geographic disparities between demand and supply potential, and supply cost, expanded trade in biodiesel appears to make sense. Global potential in biodiesel production is very unclear, but in the long run it could be a substantial percentage of transport fuel demand. Currently, biodiesel can be more effective if used as a complement to other energy sources.

With the increase in global human population, more land will be needed to produce food for human consumption. Thus, the insufficient lands could increase the production cost of biodiesel plants. This problem already exists in Asia where vegetable oil prices are relatively high. The same trend will eventually happen in the rest of the world. This is the potential challenge to biodiesel production. Therefore, non-edible oil, genetically engineered plants and microalgae feedstocks can be proper solutions for this problem and can ensure the sustainability of biodiesel production in the future [43,75,183,185].

11. Conclusion

Energy is an indispensable factor for human to preserve economic growth and maintain standard of living. Globally, the transportation sector is the second largest energy consuming sector after the industrial sector and accounts for 30% of the world's total delivered energy. This sector has experienced a steady growth in the past 30 years. It has been estimated that the global transportation energy use is expected to increase by an average of 1.8% per year from 2005 to 2035. Nearly all fossil fuel energy consumption in the transportation sector is from oil (97.6%). However, the expected depletion of fossil fuels and the environmental problems associated with burning them has encouraged many researchers to investigate the possibility of using alternative fuels. Among them, biodiesel seems a very promising resource. The wide range of available feedstock for biodiesel production represents one of the most

important advantages of producing biodiesel. From the literature, it has been found that feedstock alone represents more than 75% of the overall biodiesel production cost. Therefore, selecting the best feedstock is vital to ensure low production cost of biodiesel.

From this overview, it can be concluded that searching for biodiesel feedstocks should focus on those feedstocks that do not compete with food crops, do not lead to land-clearing and provide greenhouse-gas reductions. Non-edible oils such as *J. curcas* and *C. inophyllum*, and more recently microalgae and genetically engineered plants such as poplar and switchgrass have emerged to be very promising feedstocks for biodiesel production.

Oil extraction is the second step of biodiesel production. There are three main methods that have been identified for extraction of the oil, mechanical, solvent and enzymatic oil extraction. It has been found that the solvent extraction using n-hexane method results in the highest oil yield which makes it the most common type.

Biodiesel properties must adhere with the international biodiesel standard specifications such as the American Standards for Testing Materials (ASTM 6751-3) or the European Union (EN 14214) for biodiesel fuel. These properties can be improved by four methods: pyrolysis, dilution with hydrocarbons blending, Microemulsion, and transesterification. Transesterification is regarded as the best method among other approaches due to its low cost and simplicity. The properties of biodiesel are characterized by physicochemical properties. In this paper, some of these properties such as cetane number, density, viscosity, cloud and pour points, flash point, acid value, copper corrosion, glycerine and oxidation stability have been presented.

Biodiesel is currently not economically feasible, and more research and technological development are needed. As a recommendation, supporting policies are important to promote biodiesel research and make their prices competitive with other conventional sources of energy.

Acknowledgment

The authors would like to acknowledge for the Ministry of Higher Education of Malaysia and The University of Malaya, Kuala Lumpur, Malaysia for the financial support under UM.C/HIR/MOHE/ENG/06 (D000006-16001).

References

- International Energy Agency (IEA). World energy outlook 2007. Available from: http://www.iea.org/textbase/nppdf/free/2007/weo_2007.pdf; 2007 [cited 02.02.11].
- [2] Shahid EM, Jamal J. Production of biodiesel: a technical review. Renew Sustain Energy Rev 2011;15(9):4732–45.
- [3] U.S. Energy Information Administration. International energy outlook 2010. Available from: http://www.eia.doe.gov/oiaf/ieo/pdf/0484%282010%29.pdf; 2010 [cited 22.02.11].
- [4] An F. Global overview on vehicle fuel economy and emission standards. Available from: http://www.un.org/esa/dsd/susdevtopics/sdt_pdfs/meetings/egm0809/feng_Global%20Overview%20UN%20NYC%20Aug-09.pdf; 2010 [cited 15.01.11].
- [5] Rabe ELM. Jatropha oil in compression ignition engines, effects on the engine, environment and Tanzania as supplying country. Eindhoven: Eindhoven University of Technology; 2010.
- [6] Atabani AE, Badruddin IA, Mekhilef S, Silitonga AS. A review on global fuel economy standards, labels and technologies in the transportation sector. Renew Sustain Energy Rev 2011;15(9):4586–610.
- [7] British Petroleum. BP statistical review of world energy, June 2010. Available from: http://www.bp.com/productlanding.do?categoryld=6929&contentId= 7044622; 2010 [cited 20.01.11].
- [8] Sharma YC, Singh B. Development of biodiesel: current scenario. Renew Sustain Energy Rev 2009;13(6-7):1646-51.
- [9] Ahmad AL, Mat Yasin NH, Derek CJC, Lim JK. Microalgae as a sustainable energy source for biodiesel production: a review. Renew Sustain Energy Rev 2011;15(1):584–93.
- [10] Kafuku G, Mbarawa M. Biodiesel production from Croton megalocarpus oil and its process optimization. Fuel 2010;89:2556–60.

- [11] Friends of the Earth. The use of palm oil for biofuel and as biomass for energy. Available from: http://www.foe.co.uk/resource/briefings/palm_oil_ biofuel_position.pdf; 2006 [cited 24.01.11].
- [12] U.S. Energy Information Administration. Annual energy review (AER), international energy. Available from: http://www.eia.gov/emeu/aer/inter.html; 2010 [cited 27.01.11].
- [13] Japan for Sustainability (JFS). CO₂ emissions from the Japanese transport sector already decreasing. Available from: http://www.japanfs.org/en/mailmagazine/newsletter/pages/030151.html; 2010 [cited 27.12.10].
- [14] International Energy Agency (IEA). CO₂ emissions from fuel combustion. Available from: http://www.iea.org/co2highlights/co2highlights.pdf; 2010 [cited 27.01.11].
- [15] The Pew Charifable Trusts. Worldwide action on global warming. Available from: http://www.pewtrusts.org/uploadedFiles/wwwpewtrustsorg/Fact. Sheets/Global_warming/world%20wide%20actiosnpdf.pdf; 2011 [cited 28.01.11].
- [16] International Council on Clean Transportation (ICCT). Passenger vehicles. Available from: http://www.theicct.org/passenger-vehicles/; 2011 [cited 11.02.11].
- [17] European Environment Agency (EEA). Transport introduction. Available from: http://www.eea.europa.eu/themes/transport; 2011 [cited 18.01.11].
- [18] European Environment Agency (EEA). Transport emissions of greenhouse gases by mode. Available from: http://www.eea.europa.eu/data-and-maps/indicators/transport-emissions-of-greenhouse-gases-3; 2011 [cited 28.01.11].
- [19] Australian Transport Council (ATC). Vehicle fuel efficiency: potential measures to encourage the uptake of more fuel efficient, low carbon emission vehicles. Available from: http://www.thepep.org/ClearingHouse/ docfiles/Vehicle.Fuel.Efficiency.pdf; 2011 [cited 18.01.11].
- [20] Pew Centre on Global Climate Change. Transportation overview. Available from: http://www.pewclimate.org/technology/overview/transportation; 2011 [cited 07.01.11].
- [21] Carraretto C, Macor A, Mirandola A, Stoppato A, Tonon S. Biodiesel as alternative fuel: experimental analysis and energetic evaluations. Energy Convers Manage 2004;29(12–15):2195–211.
- [22] Çetinkaya M, Ulusoy Y, Tekın Y, Karaosmanoğlua F. Engine and winter road test performances of used cooking oil originated biodiesel. Energy Convers Manage 2005;46(7–8):1279–91.
- [23] Janaun J, Ellis N. Perspectives on biodiesel as a sustainable fuel. Renew Sustain Energy Rev 2010;14(4):1312–20.
- [24] IFP. Energy consumption in the transport sector. Available from: www.ifpenergiesnouvelles.com; 2005 [cited 14.01.11].
- [25] Pugazhvadivu M, Jeyachandran K. Investigations on the performance and exhaust emissions of a diesel engine using preheated waste frying oil as fuel. Renew Energy 2005;30(14):2189–202.
- [26] Satyanarayana M, Muraleedharan C. A comparative study of vegetable oil methyl esters (biodiesels). Energy 2010;36(4):2129–37.
 [27] Silitonga AS, Atabani AE, Mahlia TMI, Masjuki HH, Badruddin IA, Mekhilef
- [27] Silitonga AS, Atabani AE, Mahlia TMI, Masjuki HH, Badruddin IA, Mekhilef S. A review on prospect of *Jatropha curcas* for biodiesel in Indonesia. Renew Sustain Energy Rev 2011;15:3733–56.
- [28] Fazal MA, Haseeb ASMA, Masjuki HH. Biodiesel feasibility study: an evaluation of material compatibility; performance; emission and engine durability. Renew Sustain Energy Rev 2011;15(2):1314–24.
- [29] Balat M, Balat H. Progress in biodiesel processing. Appl Energy 2010;87(6):1815–35.
- [30] Johnston M, Holloway T. A global comparison of national biodiesel production potentials. Environ Sci. Technol. 2007;41(23):7967–73
- potentials. Environ Sci Technol 2007;41(23):7967-73.
 [31] Atadashi IM, Aroua MK, Abdul Aziz A. Biodiesel separation and purification: a review. Renew Energy 2011;36(2):437-43.
- [32] Friends of the Earth (FOE). The use of palm oil for biofuel and as biomass for energy. Available from: http://www.foe.co.uk/resource/briefings/palm_oil_biofuel_position.pdf; 2006 [cited 24.01.11].
- [33] U.S. Energy Information Administration. Total biofuels production (thousand barrels per day). Available from: http://tonto.eia.gov/cfapps/ ipdbproject/iedindex3.cfm?tid=79&pid=79&aid=1&cid=&syid=2000&eyid= 2008&unit=TBPD; 2011 [cited 24.01.11].
- [34] Electricity books. Jatropha for biodiesel. Available from: http://www.electricitybook.com/jatropha-biodiesel/; 2010 [cited 29.01.11].
- [35] Atadashi IM, Aroua MK, Abdul Aziz A. High quality biodiesel and its diesel engine application: a review. Renew Sustain Energy Rev 2010;14(7):1999–2008.
- [36] Demirbas A. Biodiesel a realistic fuel alternative for diesel engines. Springer-Verlag London Limited; 2008.
- [37] Friday JB, Okano D. Calophyllum inophyllum (kamani). Available from: http://www.agroforestry.net/tti/Calophyllum-kamani.pdf; 2011 [cited 05.01.11].
- [38] Juan JC, Kartika DA, Wu TY, Hin TY. Biodiesel production from jatropha oil by catalytic and non-catalytic approaches: an overview. Bioresour Technol 2011;102(2):452–60.
- [39] Karmee SK, Chadha A. Preparation of biodiesel from crude oil of *Pongamia pinnata*. Bioresour Technol 2005;96(13):1425–9.
- [40] Lim S, Teong LK. Recent trends, opportunities and challenges of biodiesel in Malaysia: an overview. Renew Sustain Energy Rev 2010;14(3): 938–54.

- [41] Masjuki HH. Biofuel engine: a new challenge. Inaugural lecture. Malaysia: University of Malaya; 2010.
- [42] Pinto AC, Guarieiro LLN, Rezende MJC, Ribeiro NM, Torres EA, Lopes WA. Biodiesel: an overview. J Braz Chem Soc 2005;16(6b):1313–30.
- [43] Singh SP, Singh D. Biodiesel production through the use of different sources and characterization of oils and their esters as the substitute of diesel: a review. Renew Sustain Energy Rev 2010;14(1):200–16.
- [44] Rashid U, Anwar F, Moser BR, Knothe G. Moringa oleifera oil: a possible source of biodiesel. Bioresour Technol 2008;99(17):8175–9.
- [45] Karmakar A, Karmakar S, Mukherjee S. Properties of various plants and animals feedstocks for biodiesel production. Bioresour Technol 2010;101(19):7201–10.
- [46] Lin L, Cunshan Z, Vittayapadung S, Xiangqian S, Mingdong D. Opportunities and challenges for biodiesel fuel. Appl Energy 2011;88(4):1020–31.
- [47] Ragit SS, Mohapatra SK, Kundu K, Gill P. Optimization of neem methyl ester from transesterification process and fuel characterization as a diesel substitute. Biomass Bioenergy 2011;35(3):1138-44.
- [48] Kibazohi O, Sangwan RS. Vegetable oil production potential from Jatropha curcas, Croton megalocarpus, Aleurites moluccana, Moringa oleifera and Pachira glabra: assessment of renewable energy resources for bio-energy production in Africa. Biomass Bioenergy 2011;35(3):1352–6.
- [49] Kumar A, Sharma S. Potential non-edible oil resources as biodiesel feedstock: an Indian perspective. Renew Sustain Energy Rev 2011;15(4): 1791–800.
- [50] Asia Pacific Economic Cooperation (APEC). Establishment of the guidelines for the development of biodiesel standards in the APEC region. Available from: http://www.tistr.or.th/APEC_website/Document/APEC%20BDF% 20Guidelines.pdf; 2009 [cited 24.03.11].
- [51] Srivastava A, Prasad R. Triglycerides-based diesel fuels. Renew Sustain Energy Rev 2000;4(2):111–33.
- [52] Kumar BP, Pohit S, Kumar R. Biodiesel from jatropha: can India meet the 20% blending target? Energy Policy 2010;38(3):1477–84.
- [53] Balat M. Potential alternatives to edible oils for biodiesel production – a review of current work. Energy Convers Manage 2011;52(2): 1479–92.
- [54] Chisti Y. Biodiesel from microalgae. Biotechnol Adv 2007;25(3):294-306.
- [55] Demirbas A. Biodiesel from oilgae, biofixation of carbon dioxide by microalgae: a solution to pollution problems. Appl Energy 2011;88(10):3541–7.
- [56] Gui MM, Lee KT, Bhatia S. Feasibility of edible oil vs. non-edible oil vs. waste edible oil as biodiesel feedstock. Energy 2008;33(11):1646–53.
- [57] Mata TM, Martins AA, Caetano NS. Microalgae for biodiesel production and other applications: a review. Renew Sustain Energy Rev 2010;14(1):217–32.
- [58] Yusuf NNAN, Kamarudin SK, Yaakub Z. Overview on the current trends in biodiesel production. Energy Convers Manage 2011;52(7):2741–51.
 [59] Wang R, Hanna MA, Zhou WW, Bhadury PS, Chen Q, Song BA, Yang S. Pro-
- [59] Wang R, Hanna MA, Zhou WW, Bhadury PS, Chen Q, Song BA, Yang S. Production and selected fuel properties of biodiesel from promising non-edible oils: Euphorbia lathyris L: Sapium sebiferum L. and Jatropha curcas L. Bioresour Technol 2011;102(2):1194–9.
- [60] Hathurusingha S, Ashwath N, Midmore D. Provenance variations in seedrelated characters and oil content of Calophyllum inophyllum L. in northern Australia and Sri Lanka. New Forests 2011;41(1):89–94.
- [61] Deng X, Fang Z, Liu Y, Yu C. Production of biodiesel from Jatropha oil catalyzed by nanosized solid basic catalyst. Energy 2011;36(2):777–84.
- [62] Chapagain BP, Yehoshua Y, Wiesman Z. Desert date (Balanites aegyptiaca) as an arid lands sustainable bioresource for biodiesel. Bioresour Technol 2009;100(3):1221-6.
- [63] Basha SA, Gopal KR, Jebaraj S. A review on biodiesel production, combustion, emissions and performance. Renew Sustain Energy Rev 2009;13(6-7):1628-34.
- [64] Demirbas A. Importance of biodiesel as transportation fuel. Energy Policy 2007;35(9):4661–70.
- [65] Parawira W. Biodiesel production from Jatropha curcas: a review. Sci Res Essays 2010;5(14):1796–808.
- [66] Kansedo J, Lee KT, Bhatia S. Cerbera odollam (sea mango) oil as a promising non-edible feedstock for biodiesel production. Fuel 2009;88:1148–50.
- [67] Gogoi TK, Baruah DC. The use of Koroch seed oil methyl ester blends as fuel in a diesel engine. Appl Energy 2011;88(8):2713–25.
- [68] Jain S, Sharma MP. Prospects of biodiesel from Jatropha in India: a review. Renew Sustain Energy Rev 2010;14(2):763-71.
- [69] Yusup S, Khan M. Basic properties of crude rubber seed oil and crude palm oil blend as a potential feedstock for biodiesel production with enhanced cold flow characteristics. Biomass Bioenergy 2010;34(10):1523–6.
- [70] Sarin R, Sharma M, Khan AA. Terminalia belerica Roxb. seed oil: a potential biodiesel resource. Bioresour Technol 2010;101(4):1380-4.
- [71] Ikwuagwu OE, Ononogbu IC, Njoku OU. Production of biodiesel using rubber [Hevea brasiliensis (Kunth. Muell.)] seed oil. Ind Crops Prod 2000; 12(1):57–62.
- [72] Mohod AG, Bhor PP, Kadam KN, Sengar SH, Khandetod YP. Study of properties of Calophyllum inophyllum L. oil and its biodiesel. Int J Agric Eng 2010;3:125–9.
- [73] Nagarhalli MV, Nandedkar VM, Mohite KC. Emission and performance characteristics of Karanja biodiesel and its blends in a C.I. engine and it's economics. ARPN J Eng Appl Sci 2010;5(2):52–6.
- [74] Hossain ABMS, Salleh A, Boyce AN, Chowdhury P, Naqiuddin M. Biodiesel fuel production from algae as renewable energy. Am J Biochem Biotechnol 2008;4(3):250-4.
- [75] Sharma YC, Singh B, Upadhyay SN. Advancements in development and characterization of biodiesel: a review. Fuel 2008;87(12):2355-73.

- [76] Knothe G. Biodiesel and renewable diesel: a comparison. Prog Energy Combust Sci 2010;36(3):364–73.
- [77] Sarin A, Arora R, Singh MP, 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.
- [78] Sarin R, Sharma M, Sinharay S, Malhotra RK. Jatropha–Palm biodiesel blends: an optimum mix for Asia. Fuel 2007;86(10–11):1365–71.
- [79] Jena PC, Raheman H, Kumar GVP, Machavaram R. Biodiesel production from mixture of mahua and simarouba oils with high free fatty acids. Biomass Bioenergy 2010;34(8):1108–16.
- [80] Achten WMJ, Verchit L, Mathijs Franken YJ, Singh E, Aerts VP, Muys RB. Jatropha bio-diesel production and use. Biomass Bioenergy 2008;32(12):1063–84.
- [81] Mahanta P, Shrivastava A. Technology development of bio-diesel as an energy alternative. Available from: http://www.newagepublishers. com/samplechapter/001305.pdf; 2011 [cited 12.03.11].
- [82] Beerens P. Screw-pressing of Jatropha seeds for fueling purposes in less developed countries. Eindhoven: Eindhoven University of Technology; 2007.
- [83] Forson FK, Oduro EK, Hammond-Donkoh E. Performance of Jatropha oil blends in a diesel engine. Renew Energy 2004;29(7):1135–45.
- [84] Tewari DN. Jatropha and biodiesel. India: Ocean Books Ltd.; 2007.
- [85] Canakci M, Sanli H. Biodiesel production from various feedstocks and their effects on the fuel properties. J Ind Microbiol Biotechnol 2010;35(5): 431–41.
- [86] Pandey A. Handbook of plant-based biofuels. Taylor & Francis Group; 2008.
- [87] Demirbas AH, Demirbas I. Importance of rural bioenergy for developing countries. Energy Convers Manage 2007;48(8):2386–98.
- [88] Chauhan BS, Kumar N, Jun YD, Lee KB. Performance and emission study of preheated Jatropha oil on medium capacity diesel engine. Energy 2010;35(6):2484–92.
- [89] Agarwal AK. Biofuels (alcohols and biodiesel) applications as fuels for internal combustion engines. Prog Energy Combust Sci 2007;33(3):233–71.
- [90] Schwab AW, Dykstra GJ, Selke E, Sorenson SC, Pryde EH. Diesel fuel from thermal decomposition of soybean oil. J Am Oil Chem Soc 1988;65(11):1781–6.
- [91] Ma F, Hanna MA. Biodiesel production: a review. Bioresour Technol 1999;70(1):1–15.
- [92] Saidur R, Abdelaziz EA, Demirbas A, Mekhilef S. A review on biomass as a fuel for boilers. Renew Sustain Energy Rev 2011;15(5):2262–89.
- for Boilers. Renew Sustain Energy Rev. 2011;15(5):2262–89.
 [93] Jain S, Sharma MP. Biodiesel production from *Jatropha curcas* oil. Renew Sustain Energy Rev. 2010;14(9):3140–7.
- [94] Pramanik K. Properties and use of jatropha curcas oil and diesel fuel blends in compression ignition engine. Renew Energy 2003;28(2):239–48.
- [95] Ziejewski M, Goettler H, Pratt G. Comparative analysis of the long-term performance of a diesel engine on vegetable oil based alternative fuels. Society of Automotive Engineers: 1986.
- [96] Fukuda H, Kondo A, Noda H. Biodiesel fuel production by transesterification of oils. J Biosci Bioeng 2001;92(5):405–16.
- [97] Chouhan APS, Sarma AK. Modern heterogeneous catalysts for biodiesel production: a comprehensive review. Renew Sustain Energy Rev 2011;15(9):4378–99.
- [98] Marchetti JM, Miguel VU, Errazu AF. Possible methods for biodiesel production. Renew Sustain Energy Rev 2007;11(6):1300–11.
- [99] Meher LC, Vidya Sagar D, Naik SN. Technical aspects of biodiesel production by transesterification – a review. Renew Sustain Energy Rev 2006;10(3):248–68.
- [100] Corro G, Tellez N, Ayala E, Marinez-Ayala A. Two-step biodiesel production from *Jatropha curcas* crude oil using SiO₂·HF solid catalyst for FFA esterification step. Fuel 2010;89:2815–21.
- [101] Al-Zuhair A. Production of biodiesel: possibilities and challenges. Biofuels Bioprod Bioref 2007;1:57–66.
- [102] Attanatho L, Magmee S, Jenvanitpanjaku P. Factors affecting the synthesis of biodiesel from crude palm kernel oil. In: The joint international conference on sustainable energy and environment (SEE). 2004.
- [103] Ehimen EA, Sun ZF, Carrington CG. Variables affecting the in situ transesterification of microalgae lipids. Fuel 2010;89(3):677–84.
- [104] Encinar JM, González JF, Rodríguez-Reinares A. Biodiesel from used frying oil. Variables affecting the yields and characteristics of the biodiesel. Ind Eng Chem Res 2005;44(15):5491–9.
- [105] Freedman B, Pryde E, Mounts T. Variables affecting the yields of fatty esters from transesterified vegetable oils. J Am Oil Chem Soc 1984;61(10):1638–43.
- [106] May CU. Transesterification of palm oil: effect of reaction parameters. J Oil Palm Res 2004;16(2):1–11.
- [107] Parlak A, Karabas H, Ayhan V, Yasar H, Soyhan HS, Ozsert I. Comparison of the variables affecting the yield of tobacco seed oil methyl ester for KOH and NaOH catalysts. Energy Fuels 2008;23(4):1818–24.
- [108] Murugesan A, Umarani C, Chinnusamy TR, Krishnan M, Subramanian R, Neduzchezhain N. Production and analysis of bio-diesel from non-edible oils – a review. Renew Sustain Energy Rev 2009;13(4):825–34.
- [109] Khan NA, el Dessouky H. Prospect of biodiesel in Pakistan. Renew Sustain Energy Rev 2009;13(6-7):1576-83.
- [110] Demirbas A. Relationships derived from physical properties of vegetable oil and biodiesel fuels. Fuel 2008;87(8–9):1743–8.
- [111] Filemon J. Biofuels from plant oils. Available from: http://www.aseanfoundation.org/documents/books/biofuel.pdf; 2010 [cited 24.01.11].
- [112] Lin BF, Huang JH, Huang DY. Experimental study of the effects of vegetable oil methyl ester on DI diesel engine performance characteristics and pollutant emissions. Fuel 2009;88(9):1779–85.

- [113] Torres-Jimenez E, Jerman MS, Gregorc A, Lisec I, Dorado M, Kegl B. Physical and chemical properties of ethanol-diesel fuel blends. Fuel 2011;90(2):795–802.
- [114] No SY. Inedible vegetable oils and their derivatives for alternative diesel fuels in CI engines: a review. Renew Sustain Energy Rev 2011;15(1):131-49.
- [115] Prusty BAK, Chandra R, Azeez PA. Biodiesel: freedom from dependence on fossil fuels? Nat Proc 2008:1–27.
- [116] Fernando S, Karra P, Hernandez R, Jha SK. Effect of incompletely converted soybean oil on biodiesel quality. Energy 2007;32(5):844–51.
- [117] Monyem A, Van Gerpen JH, Canakel M. The effect of timing and oxidation on emissions from biodiesel-fueled engines. American Society of Agricultural Engineers: St. Joseph, MI, ETATS-UNIS; 2001. p. 44.
- [118] Öner C, Altun A. Biodiesel production from inedible animal tallow and an experimental investigation of its use as alternative fuel in a direct injection diesel engine. Appl Energy 2009;86(10):2114–20.
- [119] Xue J, Grift TE, Hansen AC. Effect of biodiesel on engine performances and emissions. Renew Sustain Energy Rev 2011;15(2):1098–116.
- [120] Schumacher L. The physical & chemical characterization of biodiesel low sulfur diesel fuel blends. Available from: http://www.biodiesel.org/ resources/reportsdatabase/reports/gen/19951230_gen-253.pdf; 1995 [cited 25.01.11].
- [121] Sanford SD, White JM, Shah PS, Wee C, Valverde MA, Meier GR. Feedstock and biodiesel characteristics report. Available from: http://www.biodiesel. org/resources/reportsdatabase/reports/gen/20091117_GEN-398.pdf; 2009 [cited 21.01.11].
- [122] Demirbas A. Progress and recent trends in biodiesel fuels. Energy Convers Manage 2009;50(1):14–34.
- [123] Antolín G, Tinaut FV, Briceño Y, Castaño V, Pérez C, Ramírez Al. Optimisation of biodiesel production by sunflower oil transesterification. Bioresour Technol 2002;83(2):111–4.
- [124] Demirbas A. Biodiesel production from vegetable oils by supercritical methanol. J Sci Ind Res 2005;64:858–65.
- [125] Moser BR, Vaughn SF. Coriander seed oil methyl esters as biodiesel fuel: unique fatty acid composition and excellent oxidative stability. Biomass Bioenergy 2010;34(4):550–8.
- [126] Saloua F, Saber C, Hedi Z. Methyl ester of [Maclura pomifera (Rafin.) Schneider] seed oil: biodiesel production and characterization. Bioresour Technol 2010;101(9):3091–6.
- [127] Lapuerta M, Armas O, Rodríguez-Fernández J. Effect of biodiesel fuels on diesel engine emissions. Prog Energy Combust Sci 2008;34(2):198–223.
- [128] Rashid U, Anwar F, Knothe G. Evaluation of biodiesel obtained from cottonseed oil. Fuel Process Technol 2009;90(9):1157–63.
- [129] Schinas P, Karavalakis G, Davaris C, Anastopoulos G, Karonis D, Zannikos F, Stournas S, Lois E. Pumpkin (Cucurbita pepo L.) seed oil as an alternative feedstock for the production of biodiesel in Greece. Biomass Bioenergy 2009:33(1):44-9.
- [130] Demirbas A. Biodiesel fuels from vegetable oils via catalytic and non-catalytic supercritical alcohol transesterifications and other methods: a survey. Energy Convers Manage 2003:44(13):2093–109.
- [131] Van Gerpen JH, Hammond EG, Johnson LA, Marley SJ, Yu L, Lee I, Monyem A. Biodiesel processing and production. Fuel Process Technol 2005;86(10):1097–107.
- [132] Li Z, Deng L, Lu J, Guo X, Yang Z, Tan T. Enzymatic synthesis of fatty acid methyl esters from crude rice bran oil with immobilized candida. Chin J Chem Eng 2010:18(5):870–5.
- [133] Maceiras R, Rodriguez M, Cancela A, Urréjola S, Sánchez A. Macroalgae: raw material for biodiesel production. Appl Energy 2011;88(10):3318–23.
- [134] Mittelbach M. Diesel fuel derived from vegetable oils, VI: specifications and quality control of biodiesel. Bioresour Technol 1996;56(1):7–11.
- [135] Van Gerpen JH, Hammond EG, Johnson LA, Marley SJ, Yu L, Lee I, et al. Determining the influence of contaminants on biodiesel properties. Available from: http://aeg-biofuels.com/Pubs/bdgerpen96.pdf; 1996 [cited 24.01.11].
- [136] Acaroglu M, Demirbas A. Relationships between viscosity and density measurements of biodiesel fuels. Energy Sour Part A: Recov Utilization Environ Effects 2007;29(8):705–12.
- [137] Candeia RA, Silva MCD, Carvalho Filho JR, Brasilino MGA, Bicudo TC, Santos IMG, Souza AG. Influence of soybean biodiesel content on basic properties of biodiesel-diesel blends. Fuel 2009;88(4):738-43.
- [138] Çaynak S, Gürü M, Biçer A, Biçer A, İçingür Y. Biodiesel production from pomace oil and improvement of its properties with synthetic manganese additive. Fuel 2009;88(3):534–8.
- [139] Çelikten I, Koca A, Arslan MA. Comparison of performance and emissions of diesel fuel: rapeseed and soybean oil methyl esters injected at different pressures. Renew Energy 2010;35(4):814–20.
- [140] Chakraborty M, Baruah DC, Baruah, Konwer D. Investigation of terminalia (*Terminalia belerica* Robx.) seed oil as prospective biodiesel source for North-East India. Fuel Process Technol 2009;90(12):1435–41.
- [141] da Silva JPV, Serra TM, Gossmann M, Wolf CR, Meneghetti MR, Meneghetti SMP. Moringa oleifera oil: studies of characterization and biodiesel production. Biomass Bioenergy 2010;34(10):1527–30.
- [142] Fernández J, Curt MD, Aguado PL. Industrial applications of *Cynara cardunculus L*. for energy and other uses. Ind Crops Prod 2006;24(3):222–9.
- [143] Graboski MS, McCormick RL. Combustion of fat and vegetable oil derived fuels in diesel engines. Prog Energy Combust Sci 1998;24(2):125–66.
- [144] Haas MJ. Improving the economics of biodiesel production through the use of low value lipids as feedstocks: vegetable oil soapstock. Fuel Process Technol 2005;86(10):1087–96.

- [145] IlkIllç C, Aydın S, Behcet R, Aydın H. Biodiesel from safflower oil and its application in a diesel engine. Fuel Process Technol 2011;92(3):356–62.
- [146] Kaya C, Hamamci C, Baysal A, Akba O, Erdogan S, Saydut A. Methyl ester of peanut (*Arachis hypogea L.*) seed oil as a potential feedstock for biodiesel production. Renew Energy 2009;34(5):1257–60.
- [147] Liu Y, Xin H, Yan U. Physicochemical properties of stillingia oil: feasibility for biodiesel production by enzyme transesterification. Ind Crops Prod 2009;30(3):431–6.
- [148] Nakpong P, Wootthikanokkhan S. Roselle (*Hibiscus sabdariffa L.*) oil as an alternative feedstock for biodiesel production in Thailand. Fuel 2010;89(8):1806–11.
- [149] Porte AF, Schneider R, Kaercher JA, Klamt RA, Schmatz WL, da Silva WLT, Filho WAS. Sunflower biodiesel production and application in family farms in Brazil. Fuel 2010;89(12):3718–24.
- [150] Shang Q, Jiang W, Lu H, Liang B. Properties of Tung oil biodiesel and its blends with 0# diesel. Bioresour Technol 2010;101(2):826–8.
- [151] Teixeira da Silva de La Salles K, Meneghetti SMP, Ferreira de La Salles W, Meneghetti MR, dos Santos ICF, da Silva JVP, de Carvalho SHV, Soletti JI. Characterization of Syagrus coronata (Mart.) Becc. oil and properties of methyl esters for use as biodiesel. Ind Crops Prod 2010;32(3):518–21.
- [152] Yang F, Su Y, Li X, Zhang Q, Sun R. Preparation of biodiesel from Idesia polycarpa var. vestita fruit oil. Ind Crops Prod 2009;29(2–3):622–8.
- [153] Pengembangan. Nyamplung (Calophyllum inophyllum L) sumber energy biofuel yang potensial. Jakarta; 2008.
- [154] Chincholkar SP, Srivastava S, Rehman A, Dixit S, Lanjewar A. Biodiesel as an alternative fuel for pollution control in diesel engine. Asian J Exp Sci 2005;19(2):13–22.
- [155] Zhu L, Cheung CS, Zhang WG, Huang Z. Emissions characteristics of a diesel engine operating on biodiesel and biodiesel blended with ethanol and methanol. Sci Total Environ 2010;408(4):914–21.
- [156] Anwar F, Rashid U, Ashraf M, Nadeem M. Okra (*Hibiscus esculentus*) seed oil for biodiesel production. Appl Energy 2010;87(3):779–85.
- [157] Hazar H. Cotton methyl ester usage in a diesel engine equipped with insulated combustion chamber. Appl Energy 2010;87(1):134–40.
- [158] Laforgia D, Ardito V. Biodiesel fueled IDI engines: performances, emissions and heat release investigation. Bioresour Technol 1995;51(1):53–9.
- [159] Devi AN, Kumar CM, Naidu YR, Rao MN. Production and evaluation of biodiesel from Sunflower (*Helianthus annus*) and Nigerseed oil (*Guizotia abyssinica*). Asian | Chem 2006;18:2951–8.
- [160] Sarin R, Sharma M, Khan AA. Studies on Guizotia abyssinica L. oil: biodiesel synthesis and process optimization. Bioresour Technol 2009;100(18):4187–92.
- [161] Becker K, Francis G. Bio-diesel from Jatropha plantations on degraded land. Available from: http://www.jatropha.org.za/Knowledge%20Base% 20Files/Biodiesel%20from%20Jatropha%20on%20degraded%20land.pdf; 2003 [cited 12.01.11].
- [162] Moser BR, Vaughn SF. Evaluation of alkyl esters from Camelina sativa oil as biodiesel and as blend components in ultra low-sulfur diesel fuel. Bioresour Technol 2010:101(2):646–53.
- [163] Freitas L, Da Rós PCM, Santos JC, de Castro HF. An integrated approach to produce biodiesel and monoglycerides by enzymatic interestification of babassu oil (Orbinya sp.). Process Biochem 2009;44(10):1068–74.
- [164] Bhatti HN, Hanif MA, Qasim M, Rehman A. Biodiesel production from waste tallow. Fuel 2008;87(13–14):2961–6.
- [165] Sankaranarayanan TM, Banu M, Tiwari AK, Sivasanker S. Hydroprocessing of diesel and vegetable oil blends. Available from: http://203.199.213.48/1496/; 2009 [cited 22.01.11].

- [166] de Castro JFM. Biofuels an overview. Available from: https://files. pbworks.com/download/zZ2QzBzCJP/np-net/12638924/BZOS%20%282007% 29%20Biofuels%20in%20Africa_overview.pdf?ld=1; 2007 [cited 15.01.11].
- [167] Bhale PV, Deshpande NV, Thombre SB. Improving the low temperature properties of biodiesel fuel. Renew Energy 2009;34(3):794–800.
- [168] Ren Y, Huang Z, Miao H, Di Y, Jiang D, Zeng K, Liu B, Wang X. Combustion and emissions of a DI diesel engine fuelled with diesel-oxygenate blends. Fuel 2008;87(12):2691–7.
- [169] Ramadhas AS, Jayaraj S, Muraleedharan C. Characterization and effect of using rubber seed oil as fuel in the compression ignition engines. Renew Energy 2005;30(5):795–803.
- [170] Gao Y, Chen W, Lei H, Liu Y, Lin X, Ruan R. Optimization of transesterification conditions for the production of fatty acid methyl ester (FAME) from Chinese tallow kernel oil with surfactant-coated lipase. Biomass Bioenergy 2009;33(2):277–82.
- [171] Sekhar MC, Mamilla VR, Mallikarjun MV, Reddy KVK. Production of biodiesel from neem oil. Int J Eng Stud 2009;1(4):295–302.
- [172] Benjumea P, Agudelo J, Agudelo A. Basic properties of palm oil biodiesel-diesel blends. Fuel 2008;87(10-11):2069-75.
- [173] Budiman A, Kusumaningtyas RD, Sutijan R, Purwono S. Second generation of biodiesel production from Indonesian jatropha oil by continuous reactive distillation process. ASEAN J Chem Eng 2010;9(2).
- [174] Nabi MN, Rahman MM, Akhter MS. Biodiesel from cotton seed oil and its effect on engine performance and exhaust emissions. Appl Therm Eng 2009;29(11–12):2265–70.
- [175] Singh RK, Kumar AK, Sethi S. Preparation of karanja oil methyl ester. Available from: http://dspace.nitrkl.ac.in/dspace/bitstream/2080/303/1/ow-rksingh-1.pdf; 2006 [cited 25.03.11].
- [176] Li S, Wang Y, Dong S, Chen Y, Cao F, Chai F, Wang X. Biodiesel production from *Eruca Sativa Gars* vegetable oil and motor: emissions properties. Renew Energy 2009;34(7):1871–6.
- [177] Chung KH. Transesterification of Camellia japonica and Vernicia fordii seed oils on alkali catalysts for biodiesel production. J Ind Eng Chem 2010;16(4): 506. 0
- [178] Chakrabarti MH, Ali M, Baroutian S, Saleem M. Techno-economic comparison between B10 of *Eruca sativa L*. and other indigenous seed oils in Pakistan. Process Safety Environ Protect 2011;89(3):165–71.
- Process Safety Environ Protect 2011;89(3):165–71.

 [179] Bozbas K. Biodiesel as an alternative motor fuel: production and policies in the European Union. Renew Sustain Energy Rev 2008;12(2):542–52.
- [180] Tong D, Hu C, Jiang K, Li Y. Cetane number prediction of biodiesel from the composition of the fatty acid methyl esters. J Am Oil Chem Soc 2010:1–9.
- [181] Abdullah AZ, Salamatinia B, Mootabadi H, Bhatia S. Current status and policies on biodiesel industry in Malaysia as the world's leading producer of palm oil. Energy Policy 2009:37(12):5440–8.
- [182] Anand K, Sharma RP, Mehta PS. Experimental investigations on combustion: performance and emissions characteristics of neat karanji biodiesel and its methanol blend in a diesel engine. Biomass Bioenergy 2011;35(1):533–41.
- [183] International Energy Agency (IEA). Biofuels for transport: an international perspective. Available from: http://www.iea.org/textbase/ nppdf/free/2004/biofuels2004.pdf; 2005 [cited 14.03.11].
- [184] Bender M. Economic feasibility review for community-scale farmer cooperatives for biodiesel. Bioresour Technol 1999;70(1):81-7.
- [185] Mekhilef S, Siga S, Saidur R. A review on palm oil biodiesel as a source of renewable fuel. Renew Sustain Energy Rev 2011;15(4):1937–49.