

INTERNATIONAL CONFERENCE

The Second International Conference on
Engineering and Technology Development

2nd ICETD 2013

27, 28, 29 August 2013, Bandar Lampung, Indonesia

PROCEEDINGS

In
Cooperations
With :

الجامعة الإسلامية العالمية
INTERNATIONAL ISLAMIC UNIVERSITY MALAYSIA
يؤيدوننا في العلم والابتكار ونظراً لما لنا عليه

Hosted by :

Faculty of Engineering and Faculty of Computer Science,
Bandar Lampung University (UBL), Indonesia

2nd ICETD 2013

THE SECOND INTERNATIONAL CONFERENCE
ON ENGINEERING AND TECHNOLOGY DEVELOPMENT

28 -30 January 2013
Bandar Lampung University (UBL)
Lampung, Indonesia

PROCEEDINGS

Organized by:

Faculty of Computer Science and Faculty of Engineering
Bandar Lampung University (UBL)
Jl. Zainal Abidin Pagar Alam No.89 Labuhan Ratu, Bandar Lampung, Indonesia
Phone: +62 721 36 666 25, Fax: +62 721 701 467
website : www.ubl.ac.id

PREFACE

The Activities of the International Conference is in line and very appropriate with the vision and mission of Bandar Lampung University (UBL) to promote training and education as well as research in these areas.

On behalf of the Second International Conference on Engineering and Technology Development (2nd ICETD 2013) organizing committee, we are very pleased with the very good response especially from the keynote speaker and from the participans. It is noteworthy to point out that about 80 technical papers were received for this conference.

The participants of the conference come from many well known universities, among others : University Kebangsaan Malaysia – Malaysia, APTIKOM – Indonesia, Institut Teknologi sepuluh November – Indonesia, Surya Institute – Indonesia, International Islamic University – Malaysia, STMIK Mitra Lampung – lampung, Bandung Institut of Technology – Bandung, Lecture of The Malahayati University, B2TP – BPPT Researcher – lampung, Starch Technology Center – Lampung, Universitas Islam Indonesia – Indonesia, Politeknik Negeri Malang – Malang, University of Kitakyushu – Japan, Gadjah Mada University – Indonesia, Universitas Malahayati – Lampung, Lampung University – lampung, Starch Technology Center – Lampung, Universitas Riau – Riau, Hasanuddin University – Indonesia, Diponegoro University – Indonesia, King Abdulaziz University – Saudi Arabia, Parahyangan Catholic University – Indonesia , National Taiwan University– Taiwan, Surakarta Christian University – Indonesia, Sugijapranata Catholic University – Indonesia, Semarang University – Indonesia, University of Brawijaya – Indonesia, PPKIA Tarakanita Rahmawati – Indonesia, Kyushu University, Fukuoka – Japan, Science and Technology Beijing – China, Institut Teknologi Sepuluh Nopember – Surabaya, Researcher of Starch Technology Center, Universitas Muhammadiyah Metro – Metro, National University of Malaysia – Malaysia.

I would like to express my deepest gratitude to the International Advisory Board members, sponsor and also to all keynote speakers and all participants. I am also gratefull to all organizing committee and all of the reviewers who contribute to the high standard of the conference. Also I would like to express my deepest gratitude to the Rector of Bandar Lampung University (UBL) who give us endless support to these activities, so that the conference can be administrated on time

Bandar Lampung, 29 August 2013-08-26

Mustofa Usman, Ph.D
2nd ICETD Chairman

PROCEEDINGS

2nd ICETD 2013

The Second International Conference
On Engineering And Technology Development

28 -30 January 2013

INTERNATIONAL ADVISORY BOARD

Y. M Barusman, Indonesia
Ahmad F. Ismail, Malaysia
Mustofa Usman, Indonesia
Moses L. Singgih, Indonesia
Andreas Dress, Germany
Faiz A.M Elfaki, Malaysia
Warsono, Indonesia
Raihan Othman, Malaysia
Zeng Bing Zen, China
Tjin Swee Chuan, Singapore
Khomsahrial R, Indonesia
Rony Purba, Indonesia
Alex Tribuana S, Indonesia
Hon Wei Leong, Singapore
Imad Khamis, USA
Rozlan Alias, Malaysia
Rudi Irawan, Indonesia
Gusri Ibrahim, Indonesia
Jamal I Daoud, Malaysia
Riza Muhida, Indonesia
Heri Riyanto, Indonesia
Agus Wahyudi, Indonesia
Lilies Widojoko, Indonesia

PROCEEDINGS

2nd ICETD 2013

The Second International Conference
On Engineering And Technology Development

28 -30 January 2013

STEERING COMMITTEE

Executive Advisors

Dr. M. Yusuf S. Barusman
Andala R. P. Barusman, MA.Ec

Chairman

Mustofa Usman, Ph.D

Co-Chairman

Dr. Ir. Hery Riyanto, MT
Ahmad Cucus, S.Kom., M.Kom

Secretary

Marzuki, S.Kom., M.Kom
Maria Shusanti Febrianti, S.Kom., M.Kom

Technical Committee

Indyah Kumoro, ST. IAI
Ardiansyah, ST., MT
Sofiah Islamiah, ST. MT
Taqwan Thamrin, ST., MSc
Dina Ika Wahyuningsih, S.Kom
Agus Sukoco, M.Kom
Hj. Susilowati, ST. MT
Haris Murwadi, ST, MT
Robby Yuli Endra, S.Kom., M.Kom
Fenty Ariani, S.Kom., M.Kom

Treasure

Samsul Bahri, SE
Dian Agustina, SE

PROCEEDINGS

2nd ICETD 2013

The Second International Conference
On Engineering And Technology Development

28 -30 January 2013

ORGANIZING COMMITTEE

Chair Person

Dr. Ir. Hery Riyanto, MT

Vice Chair Person

Yuthsi Aprilinda, S.Kom., M.Kom

Treasure

Dian Agustina, S.E

Secretary

Aprizal, ST. MT

Ir. Tjejeng Sofyan, MM

Ir. Muhammad Zein, MT

Ir. Bambang Pratowo, MT

Special Events

Ir. Juniardi, MT

Ir. Indra Surya, MT

Ir. Sugito, MT

DR. Baginda Simaibang, M.Ed

Berry Salatar, S.Pd

Yanuar Dwi Prasetyo, S.Pd.I., M.A

Receptionist

Ir. Najamudin, MT

Kunarto, ST. MT

IB. Ilham Malik, ST. MT

Ir.A Ikhsan Karim, MT

Ir. Asikin, MT

Usman Rizal, ST., M.MSi

Transportation and Acomodation

Irawati, SE

Desi Puspita Sari, S.E

Tanto Lailam, S.H

Ilyas Sadad, S.T., M.T

Publication and Documentation

Ir. Indriati Agustina Gultom, M.M

Noning Verawati, S.Sos

Hesti, S.H

Rifandi Ritonga, SH

Violita, S.I.Kom

Cosumption

Dra. Yulfriwini, M.T

Wiwin Susanty, S.Kom., M.Kom

Fenty Ariani, S.Kom., M.Kom

Reni Nursyanti, S.Kom., M.Kom

Erlangga, S.Kom

Arnes Yuli Vandika, S.Kom

Facility and Decoration

Siti Rahma Wati, SE

Dina Ika Wahyuningsih, S.Kom

Zainal Abidin, SE

Ahyar Saleh, SE

Eko Suhardiyanto

Wagino

Sugimin

Table Of Content

Organizing Committee	i
Table Of Content.....	v
Keynote Speaker	
1. Recent Advances in Biofuel Cell and Emerging Hybrid System Abdul Aziz Ahmad and Raihan Othman	1
2. Waste Utilization Study Tailing Gold Mine in Way Linggo-Lampung, as Fine Aggregate Materials for Producing Mortar Materials based on concept of Green Technology Lilies Widodojoko & Susilawati	8
3. Infrastructure Health Monitoring System (SHM) Development, a Necessity for Maintance and Investigation Prof. Dr. Priyo Suprobo, Faimun, Arie Febry	17
4. Four Phases Quality Function Deployment (Qfd) By Considering Kano Concept, Time And Manufacturing Cost Prof. Dr. Moses L Singgih, Dyah L. Trenggonowati, Putu D. Karningsih	22

Speaker

1. Comparative Analysis for The Multi Period Degree Minimum Spanning Tree Problem
Wamiliana, Amanto, and Mustofa Usman..... 39
2. Choosing The Right Software In Supporting The Successful of Enterprise ERP Implementation
Yodhie Yuniarthe, Idris Asmuni..... 44
3. Climate Adaptive Technology In Maintaining Vernacularism Of Urban Kampong Case study: Kampung Adat (Indiginous) Mahmud, Bandung District, West Java
Marcus Gartiwa..... 50
4. The Prospect Of Diesohol In Facing Fossil Fuel Crissis
M.C. Tri Atmodjo..... 63
5. The Potential Of Agriculture And Forestry Biomass Wastes As Source Of Bioenergy
Hardoyo..... 66
6. The Importance of Education Facility as Sustainable Urban Generation Tool
Fritz Akhmad Nuzir, Haris Murwadi and Bart Julien Dewancker 71
7. The implementation of Secton Method for Solving Systems of Non Linear Equations
Nur Rokhman 80
8. Quality Control Analysis Into Decrease The Level Defects On Coffee Product
Heri Wibowo, Sulastri and Emy Khikmawati 85
9. Public Transpotion Crisis In Bandar Lampung
Ida Bagus Ilham Malik 89
10. Geospatial Analysis of Land Use Change in Way Kuripan Watershed, Bandar Lampung City
Candra Hakim Van Rafi'1., Dyah Indriana Kusumastuti2., Dwi Jokowinarno..... 99
11. Material Utilization Technology Of Agriculture And Forestry Waste
Hardoyo..... 105
12. The Supply Chain System Of Cassava On The Tapioca Industry
Hardoyo..... 108
13. Glass Technology In Natural Light Glasses On Aperture Element In The Architecture World
Muhammad Rija & MT Pedia Aldy 113

14. An Eksperimental Permeable Asphalt Pavement Using Local Material Domato Stone On Quality Of Porous Asphalt
Firdaus Chairuddin, Wihardi Tjaronge, Muhammad Ramli, Johannes Patanduk 117
15. Coordination Of Architectural Concepts And Construction Systems
Eddy Hermanto. 129
16. Seismic Assessment of RC Building Using Pushover Analysis
Riza Ainul Hakim...... 136
17. Viscosity and Liquidity Index Relation for Elucidating Mudflow Behavior
Budijanto Widjaja and Shannon Hsien-Heng Lee...... 143
18. The Use of Pozzolanic Material for Improving Quality of Strontium Liquid Waste Cementation in Saline Environment during Nuclear Waste Immobilization Process
Muhammad Yusuf, HayuTyasUtami, Tri SulistiyoHariNugroho, SusetyoHarioPutero 148
19. Geospatial Analysis Of Land Use And Land Cover Changes For Discharge At Way Kualagaruntang Watershed In Bandar Lampung
Fieni Yuniarti, Dyah Indriana K, Dwi Joko Winarno...... 153
20. Wifi Network Design For High Performance
Heru Nurwarsito, , KasyfulAmron,BektiWidyaningsih 161
21. Studi on The Efficiency Using Nature Materials in The Structural Elements of Reinforced Concrete Beam
Yasser , Herman Parung , M. Wihardi Tjaronge, Rudy Djamaluddin...... 167
22. The Research Of Slow Release Nitrogen Fertilizer Applied In Sugarcane (Saccharum Officinarum) For Green Energy Bioethanol
M.C. Tri Atmodjo, Agus Eko T. Nurul Rusdi, Sigit Setiadi, and Rina...... 179
23. Energy Utilization Technology Of Agriculture And Forestry Waste
Hardoyo...... 185
24. Implementation Of Fuzzy Inference System With Tsukamoto Method For Study Programme Selection
Fenty Ariani and Robby Yuli Endra. 189
25. The Analysis of Video Conference With ITU Standarization (International Telecommunication Union) That Joining in Inherent At Bandar Lampung University
Maria Shusanti F, Happy Reksa 201

26. The E-internal audit iso 9001:2008 based on accreditation form assessment matrix in study program for effectiveness of monitoring accreditation Marzuki, Maria Shusanti F.	207
27. The Developing Of e-Consultations For Effectiveness of Mentoring Academy Ahmad Cucus, Endang K	214
28. The Evaluation of information system performance in higher education case study with EUCS model at bandar lampung university Reni Nursyanti, Erlangga.	221
29. The Analysis Of History Collection System Based On AndroidSmartphone With Qr Code Using Qr CodeCase Study: Museum Lampung Usman Rizal, Wiwin Susanty, Sutrisno.	230
30. Application of Complaint Handling by Approach Model of ISO 10002 : 2004 to Increase Complaint Services Agus Sukoco and Yuthsi Aprilinda.	235
31. Towards Indonesian Cloud Campus Taqwan Thamrin, Iing Lukman, Dina Ika Wahyuningsih	252
32. Bridging Router to ADSL Modem for Stability Network Connection Arnes Yuli Vandika and Ruri Koesliandana.	257
33. The Effect of Use Styrofoam for Flexural Characteristics of Reinforced Concrete Beams Yasser , Herman Parung, M. Wihardi Tjaronge, Rudy Djamaluddin	261
34. The Estimation Of Bioethanol Yield From Some Cassava Variety M.C. Tri Atmodjo	273
35. Effect of Superficial Velocity of Pressure Difference on The Separation of Oil And Water by Using The T-Pipe Junctionl Kms. Ridhuan and Indarto.	277
36. The use of CRM for Customer Management at Cellular Telecommunications Industry Ayu Kartika Puspa.	293
37. Indonesian Puslit (Centre Of IT Solution) Website Analysis Using Webqual For Measuring Website Quality Maria Shusanti Febrianti and Nurhayati.	297
38. The E-internal audit iso 9001:2008 based on accreditation form assessment matrix in study program for effectiveness of monitoring accreditation Marzuki, Maria Shusanti F.	307

39. Enhancing Quality Software Through CMMI-ISO 9001:2008 and ISO 9126 Agus Sukoco	320
40. Value Analysis Of Passenger Car Equivalent Motorcycle (Case Study Kartini Road Bandar Lampung) Juniardi, Aflah Efendi	337
41. Alternative Analysis Of Flood Control Downstream Of Way Sekampung River Sugito, Maulana Febramsyah.	347
42. Analysis Of Fitness Facilities And Effective Use Of Crossing Road Juniardi, Edi Haryanto.	353
43. Study On Regional Development Work Environment Panjang Port Lands In Support Bandar Lampung City As A Service And Trade Ir. A. Karim Iksan, MT, Yohn Ferry.	359
44. Analytical And Experimental Study Bamboo Beam Concrete Hery Riyanto, Sugito, Juli	370
45. Comparative Analysis Of Load Factor Method Static And Dynamic Method (Case Study Akdp Bus Route Rajabasa - Bakauheni) A. Ikhsan Karim, MT., Ahmad Zulkily.	378
46. Optimization Utilization Of Water Resources dam Batutegei Using Method Of Linear Program Aprizal, Hery Fitriyansyah	386
47. Characteristics Generation Traffic Patterns And Movement In Residential Area (Case Study Way Kandis Residential Bandar Lampung) Fery Hendi Jaya, Juniardi,	392
48. Use Study On Slight Beam Reinforced Concrete Floor Plate in Lieu Of Secondary Beam Hery Riyanto, Sugito, Lilies Widodjoko, Sjamsu Iskandar	399
49. Observation Of The Effect Of Static Magnetic Field 0.1 Mt On A-Amylase Activity In Legume Germination Rochmah Agustrina, Tundjung T. Handayani, and Sumardi.	405
50. Effectiveness Analysis Of Applications Netsupport School 10 Based Iso / Iec 9126-4 Metrics Effectiveness Ahmad Cucus, Nelcy Novelia	413
51. Comparative Performance Analysis Of Banking For Implementing Internet Banking Reza Kurniawan	418

THE POTENTIAL OF AGRICULTURE AND FORESTRY BIOMASS WASTES AS SOURCE OF BIOENERGY

Hardoyo

Starch Technology Center, Lampung
Agency for Assessment and Application Technology
Email : hardoyo.bppt@yahoo.co.id

Abstract-Indonesia as a agriculture country has very much of agriculture and forestry biomass-wastes. Until now, that biomass wastes were sold out without some treatment to produce the higher value product. The agriculture and forestry biomass-wastes contain lignocelluloses material that have 3 groups carbohydrate structure : cellulose, hemicellulose and lignin. That material were potentially to treat to product ethanol that can use as new and renewable energy. It is important, the use of agriculture and forestry biomass-waste did not over-lap with food and feed programe and also support the national energy strategy and green energy concept. Technology conversion of biomass-waste to product bioenergy could be done by physic, chemical and biologically. To enhance the sustainability of the world energy supply, it is necessary to substantially increase the worldwide biomass energy utilization. The biomass waste is a potentially and interesting as energy raw material. It is one of alternative programe to change non-renewable energy to new and renewable energy.

Key word : Agriculture , forestry, biomass waste, bioenergy, new and renewable energy

INTRODUCTION

The energy consumption trend in Indonesia is show increased significantly, specially fossil energy. The increasing of energy consumption has to seriously attention in environmental impact, especially in the air pollution problem. The use of the primer energy was dominated by gasoline, that one kind of fossil energy, while the quantity of these energy source will be limited. The use of energy fossil energy have been caused many negative impacts. Beside of the exhausted gas accumulation problem, the price of fossil energy is expensive. It is a fortune to develop another alternative energy to change of the fossil energy. That energy has to clean (green), new and renewable. Many source in Indonesia have developed as a source of alternative energy, such as solar energy, wild energy and biomass energy. The cope with the rapidly increasing energy demand in developing country and to enhance the sustainability of the world energy supply, it is necessary to substantially increase the worldwide biomass energy utilization. Brasil, America and some Uerope country have been used bioethanol as biomass energy. The use of bioethanol as

alternative energy was done by mixing bioethanol with gasoline. The mixture of bioethanol and gasoline is called gasohol. The biethanol production process in Indonesia used carbohydrate material as raw material. That has to seriously attention, because the use of carbohydrate material will be interrupt with the national food and feed programes. The use of biomass waste materials to produce bioethanol have be done as the simultaneously strategy to fullfil the food and energy. Bioethanol could be produce from cellulosic materials. The cellulosic materials can be found from biomass wastes like sawdust, rice straw, sorghum stem etc. The use of biomass waste as energy raw material has to develop, that will to give added value of biomass waste and not interrupt with the national suply of food and feed. It is a fortune to develop biomass wastes, especially agricultural and forestry wastes as energy raw materials. The developing of agriculture and forestry waste as bioenergy raw material has to base on the national energy strategy and green energy strategy.

THE DEVELOPING BIOMASS AS ENERGY RAW MATERIAL REFERENCE

The developing of biomass as new energy raw material is based on National Energy Strategy and Green Energy Initiative. The 1998th National Energy Strategy has been reformed by the 2008th National Energy Strategy. The National Energy Strategy was use as base of energy utilization. That Energy strategy was based on source of energy , exploitation of energy, mission and policy Fossil energy is a actual energy use in Indonesia. The are some negative problem of fossil energy, beside the quantity of these energy source will be limited, the price of the fossil energy is expensive. That strategy are base on not balancing profile of the use energy, the high growth and inefficiency of the use energy, the use of energy source for industry, the energy source be to main export commodity, the national price of energy was not economically and the usew of energy will be cause environmental impact.

To solve the national energy problems, it has to developed some national initiative such as energy intensification, energy diversification and energy conversion. The mission of national energy policy are the suply of domestic energy will be guaranted, to give the added value of energy function and the sustainable national energy will be carry out

GREEN ENERGY CONCEPT

The green energy concept is a opinion or conception that consider of supply and exploitation of energy as a unity concept to create the sustainable energy supply recently and the future ,and to fullfill the way of life standard of recently generation, without sacrifice the way of life standar of the future generation

Base of green energy concept are the optimalization of exploited renewable energy, the use of clean and efisience of technology and the energy save culture.

Figure 1 show the flow chart of green energy application

Figure 1 : Flow chart of green energy

The conversion of the unrenewable energy (fossil energy) like gasoline, gas and coal has to used as a efficient technology and also to apply the clean energy concept. The fossil energy production usually will give environmental negative impacts.

The use of biomass waste as energy raw material will support the green energy concept, because the process production and the product of biomass energy is cleaner than the process production and the product of fossil energy.

THE USE OF BIOMASS WASTE AS RENEWABLE-ENERGY RESOURCE

The agriculture and forestry biomass waste are one of important renewable energy sources. Indonesia as a agriculture country has very much of agriculture and forestry biomass-waste and that biomass wastes were sold out,without some treatment to produce the higher value product. The sources and potential of agriculture and forestry biomass waste are show in table 1.

Table 1 . The potential and distribution of agriculture and forestry wastes in Indonesia

Biomasa	Main region	Production (million ton/year)	Technical energy potential Million GJ / year
Rubberwood	Java, Sumatera, Kalimantan	41	120
Logging residues	Sumatera, Kalimantan	4.5	19
Sawn timber residues	Sumatera, Kalimantan	1.3	13
Plywood production residue	Java, Sumatera, Kalimantan, Irian Jaya, Maluku	1.5	16
Sugar residues	Java, Sumatera Selatan, Kalimantan	Bagase : 10 Cane tops : 4 Cane leaves : 9.6	78
Rice residues	Java, Sumatera, Sulawesi, Kalimantan, Bali, Nusa Tenggara	Husk : 12 Bran : 2.5 Stalk : 2 Straw : 49	150
Coconut residues	Java, Sumatera, Sulawesi	Shell : 0.4 Husk : 0.7	7
Palm Oil residues	Sumatera, Kalimantan, Sulawesi, Maluku, Nusa Tenggara, Irian Jaya	Empty fruit bunches : 3.4 Fibrex : 3.6 Palm shells : 1.2	67

The agriculture and forestry biomass waste are the material contain of major of lignocellulic material. This materials contain three major group of structural carbohydrate : ie. Cellulose, hemicelluloses and lignin. Garotte et al were clasificated of biomass waste into hardwoods. Softwoods and agriculture residues. The hardwood waste contain 39-45% cellulose. 14-37 % hemicelluloses and 17-30 % lignin. The softwood waste contain 41-50% cellulose, 11-27% hemicelluloses and 20-30% lignin. The composition of different agriculture residue varies widely. For example. Rice straw contain 32-47% cellulose, 19-27% hemicelluloses and 5-24% lignin. The energy conversion technology of agriculture and forestry biomass waste can be broadly divided into thermo chemical conversion and biochemical conversion. Some of the thermo chemical conversion are direct combustion, gasification, esterification and conversion into solid fuel. The kind of biochemical conversion are methane fermentation, ethanol fermentation. This papers focuss on the conversion of agriculture and forestry biomass waste by fermentation to product ethanol. Ethanol that produce

from biomass material is called bioethanol

To produce ethanol from lignocellulosic waste material, it is be separate the lignin material from cellulose and hemicelluloses material. The lignin material will be inhibited the production of sugar from cellulose ang hemicelluloses material.

The cellulose and hemisellulose material be hydrolyzed to produce C6-sugar and C5-sugar, followed by ethanol fermentation of C6 and C5-sugar.

While the ethanol production from biomass waste not be economic yet, in the future this process has potentiated as an alternative to solve the energy problem and not interrupt with the national supply of food and feed. The scheme of ethanol production from biomass waste is show in figure 2.

The production of ethanol from biomass waste were divide into sepatation of lignin material from cellulose and hemicelluloses material, the hydrolyze the cellulose and hemicelluloses material to product C6 and C5-sugar , the ethanol fermentation of C6 and C5-sugar. The last step is concentrated the produce ethanol by distillation and dehydration process until the level of fuel grade ethanol.

BIOETHANOL AS A NEW AND RENEWABLE ENERGY

Ethanol that produce from biomass material is called bioethanol. The consumption of bioethanol were more for drink and pharماسitically. The use of bioethanol for fuel energy has to fullfil fuel grade ethanol (> 99.6% ethanol). For direct used as engine fuels, fuel grade ethanol has to blended with gasoline in various portion. The mixture of bioethanol and gasoline is call gasohol

Figure 2. The scheme of ethanol production from biomass.

No engine modification is needed when bioethanol is blended with gasoline up to 20%. Some countries has already used 10% of bioethanol blended 90% with gasoline, known as gasohol E-10 Gasoline engine performance using gasohol E-10 compares gasoline and Pertamina can be seen in table 2.

Table 2. Comparison of gasoline engine performance using gasohol E-10 to gasoline and pertamax

Parameter	Fuel		
	Gasohol E-10	Gasoline	Pertamax
Power (KW)	41.23	30.70	40.09
Force (N)	1856.10	1393.80	1804.00
Fuel consumption (l/h)	30.39	31.03	27.38

The excellent performance of gasohol E-10 comes from its high octane number and the present of oxygen in

bioethanol molecule compared to those gasoline and oertamax. When gasohol is used, the level of carbon monoxide can be diminished even back to the save level.

CONCLUCION

1. The use of agriculture and fofestry biomass wastes as energy raw materials is a alternative option that has to be support by government, as a option to find a new and renewable alternative energy. It is a fortune to develop in Indonesia, cause Indonesia have very much of the agriculture and forestry biomass wastes are , and did not interrupt with food and feed programe
2. The energy convection technology of agriculture and forestry biomass waste is still expensive, but it is important to develop this technology,cause the source of the fossil energy will be limited and Indonesia has very much of agriculture and forestry biomass-wastes.
3. Bioenergy is one of energy alternative that change the non-renewable energy (fossil energy) to renewable energy

REFERENCES

1. Anke Koopmans (2003) ; *Fuel Production from Biomass* ; International Seminar on Appropriate Technology For Biomass Derived Fuel Production, Yogyakarta, Indonesia.
2. Araki Ichiro, (2000) ; *Solid Waste Management System*, Seminar Nasional Peranan Teknologi Lingkungan Dalam pengembangan Industri dan Pengelolaan Sumberdaya Alam Yang Berkelanjutan, Direktorat Teknologi Lingkungan BPPT, Jakarta, Indonesia
3. Balai Besar Teknologi Pati (2005), *Strategi Pengembangan Bioethanol Sebagai Bahan Bakar Alternatif Kendaraan Bermotor*, Lampung.

4. Hayashi K (2004) ; *Lignocellulose Biodegradation*, American Chemical Society, Washington DC, 49-68
5. Manurung, R. (1995), *Overview on the Biomass Energy Development in Indonesia; International Workshop on the Use of Coconut Industry Waste for Energy*, UNIDO, Bali, Indonesia.Olsson. L. et al (1993) ; *Fermentation performance of bacteria and yeast in lignocelluloses hydrolyzate*, Process Biochem,28
6. Stout,B.A.:(1979); *Agricultural Biomass for Fuels*; Michigan State University
7. Sun Y, Cheng J (2002), *Hydrolysis of lignocelluloses materials for ethanol production review*, Bioresources Technol, 83

**universitas
bandar lampung**

Jl. Z.A. Pagar Alam No.26 Labuhan Ratu
Bandar Lampung 35142 Phone: +62 721 701463
www.ubl.ac.id
Lampung - Indonesia

copyright © 2013