

Isolation and characterization of formacell Lignins from oil empty fruits bunches

by S Hidayati, A S Zuidar, W Satyajaya, Murhadi, And D Retnowati

Submission date: 23-Nov-2020 12:12AM (UTC+0700)

Submission ID: 1453947699

File name: 8._Hidayati_2018_IOP_Conf._Ser.-_Mater._Sci._Eng._344_012006.pdf (648.99K)

Word count: 5301

Character count: 29233

PAPER • OPEN ACCESS

Isolation and characterization of formacell Lignins from oil empty fruits bunches

To cite this article: S Hidayati *et al* 2018 *IOP Conf. Ser.: Mater. Sci. Eng.* **344** 012006

26

View the [article online](#) for updates and enhancements.

Related content

- [Cellulose nanofiber isolation from palm oil Empty Fruit Bunches \(EFB\) through strong acid hydrolysis](#)
Dwi Setyaningsih, Uju, Neli Muna et al.
- [Preparation and Characterization of Cellulose Microcrystalline \(MCC\) from Fiber of Empty Fruit Bunch Palm Oil](#)
H Nasution, Yumaliza, Veronicha et al.
- [Electricity generation from palm oil tree empty fruit bunch \(EFB\) using dual chamber microbial fuel cell \(MFC\)](#)
N F Ghazali, N A B N Mahmood, K A Ibrahim et al.

Isolation and characterization of formacell Lignins from oil empty fruits bunches

S Hidayati^{1,*}, A S Zuidar¹, W Satyajaya¹, Murhadi¹, and D Retnowati¹

Department of Agro-industrial Technology, Universitas Lampung

Jl. Prof. Soemantri Brojonegoro Street, No. 1 Bandar Lampung, Lampung, 35145
Indonesia

E-mail: srihidayati.unila@gmail.com

Abstract. Lignin is the largest component in black liquor, it is about 46% of solids total and can be isolated by precipitation using acid and base method. The purpose of this study was to get the best NaOH concentration to produce lignin with yield, solids total content, metoxyle lignins content, weights equivalent of lignin in the black liquor by pulping *formacell* process from oil empty fruits bunches. This study was done with isolation lignin process in black liquor used by NaOH concentration were 5%, 10%, 15%, 20%, 25%, and 30% from volume black liquor and then precipitated for 10 hours. The result of this research showed the isolation of lignin with NaOH concentration 30% get the pH 5,42%, yield of lignin was 5,67%, solids black liquor total was 65,11%, levels of metoxyle lignin 14,61%, and equivalent weights of lignin was 1787,23. The result of FT-IR identifications of isolates lignin in NaOH concentration 25 and 30% showed a pattern infiltration spektro IR that almost a part that have the same infiltration at the wave numbers that showed lignin had one of the rings lignin was guaiasil, it was building blocks of non wood lignin.

1. Introduction

Black liquor is dark liquid from byproduct of the process that transforms wood into pulp, which is then dried to make paper. Black liquor contains lignin, which is the material in trees that binds wood fibers together and makes **25** m rigid, and which must be removed from wood fibers to create paper. Black liquor is a problem **in the pulp and paper industry** because it **is** highly polluting **the** environment [1], and the rejection of this effluent in nature without any treatment is responsible for serious damage to the environment and constitutes a threat for human health. The black liquor consists of almost all the inorganic chemicals used in pulping and organics in the form of dissolved wood constituents [2]. Lignin in the black liquor, is a mixture of polyphenolic compounds with complex chemical structure that resists to conventional biological treatment processes due to their non-biodegradable nature. The presence of dark colored lignin cause s limiting high trasmission in aquatic plants. Lignin in black

liquor also contains aliphatic acids, acids, resins and polysaccharides increase the burden of oxygen demand in water. Component of black liquor is lignin which is about 46% of its total solid [3], therefore isolation and separation of lignin is more likely. Black liquor can be a source of lignin feedstock [1][4] [5] [6][7][8][9]. Lignin structure and physico chemical properties depends on isolation method and raw material source [10][11]. Black liquor can be isolated alkaline method or acid method to obtain pure lignin. The research trend is an attempt to harness lignin into more useful chemicals [12]. Commercial use of lignin maybe used carbon fiber, adhesive, polyurethane, polyester, bioplastic, and bio oil for petroleum mixtures of fossils [5,9,13,14,15]. The presence of phenolic ring inside lignin can be utilized for phenolic formaldehyde resins [4,5,6,7,16]. Beside lignin can be used as a filler and reinforcing phases for polymer blends [17,18,19,20,21,22]. The advantage of lignin is to have a high number hydroxyl group can be used for the production of polyol and either through direct utilization or after chemical modification for the production of certain polymers such as polyurethane [23,24,25,24].

In the world it is attempting to utilize black liquor as a source of lignin feedstock. Some lignin isolation methods include: 1). Klason Method; 2). The Björkman method is also called "Milled Wood Lignin / MWL"; 3). CEL Method, Cellulolytic Enzyme Lignin or "lignin of cellulolytic enzymes"; 4). Technical Lignin Isolation Method, namely the lignin isolation method of residual pulp liquor. The process of lignin isolation from black liquor can use acids such as H_2SO_4 , phosphoric acid (H_3PO_4) or HCl [26, 27]. While the basic method can use bases such as NaOH and KOH [28]. In this step about 75% of the lignin is precipitated as the sodium salt. Finally, lignin is separated through a screening process Lignin hydrolysis contains solid lignin residues and large amounts of unhydrolyzed cellulose [27].

The characterization of softwoods and hardwoods black liquor from the pulping of non-wood fibers such as reed canary grass, sugarcane baggasse, wheat straw have been investigated lately. However, none works had been done on the black liquor from black liquor formacell EOFB pulping process. Formacell is one of the organosolved pulping methods that use acetic acid and formic acid as cooking solution [29,30,31,32]. The pressure and temperature can be lower when formic acid is used in pulping compared to those used in alcohol or acetic acid pulping. The advantage of organic acid lignin is an optimal feedstock for many value added products, due to its lower molecular weight and higher reactivity and organic acid pulping is the retention of silica on the pulp fiber that facilitates the efficient recovery of cooking chemicals.

One research reported that only concentrated on lignin isolation from oil palm black liquor and minor on characterization of lignin [22]. Kraft Black liquor from EOFB resulted optimum lignin precipitation was obtained at pH 2 and comparably result could be obtained at pH 4.5 followed by 1 hour heating by addition of anthraquinone (AQ) in the pulping process showed an improved carbohydrates stabilization and better delignification. NaOH extraction was used in order to obtain lignin for use production of polyurethane [34]. The aim of this research is to know the effect of NaOH concentration in isolation process and lignin characterization on the formacell black liquor from empty palm oil bunches. The use of NaOH in the isolation process can be used to precipitate lignin from black liquor.

13 Methodology

2.1. Raw material

The materials used in this research are black liquor from EOFB formacell pulping, NaCl, NaOH, HCl, water, aquades, ethanol, KBr, filter paper, phenolphthalin indicator, aluminum foil, and clip. The tools used in this research are acid cabinet, acid stove, aluminum cup, digital scales, porcelain cup, oven, desiccator, beaker glass, erlenmeyer, pH meter, dropper drop, volume pipette, stirrer, measuring cup, Funnel, centrifuge, stirrer, titration device and FT-IR (Fourier Transform Infra-Red Spectroscopy) spectrophotometer and SEM (Scanning Electron Microscopy)

2.2. Research methods

This research begins with the process of purifying liquid waste from pulp filtration (black liquor) by using lignin isolation method which refers to isolation method developed by Lubis [35] as shown in Figure 1. A total of 100 ml of filtered black liquor (filtrate) Precipitated lignin by stirring and adding by NaOH with concentrations of 5%, 10%, 15%, 20%, 25%, and 30% (percent v / v) of black liquor volume which then homogenized using a stirrer. Stirring process is done slowly then measured pH of each treatment, then subsequently settled for 10 hours for perfect deposition. The lignin deposit is separated from black liquor using centrifuge (2500 rpm, 20 min). The observations were: pH value, total solids content in black leachate EOFB, lignin yield, lignin methoxyl content, lignin equivalent weight, and lignin analysis with FT-IR spectrophotometer and Scanning electron microscopy (SEM) has been most useful technique for quantification of lignin structural details.

Figure 1. The modified lignin isolation diagram [35]

3. Results and discussion

3.1. Yield of Lignin

The yield was also found to increase for black liquor with a higher total dry solid (TDS) content. The average value of lignin isolate content from various concentrations ranged from 1.48% - 5.67% (Figure 2). The result of variance analysis showed that the NaOH concentration treatment had highly significant effect on yield of lignin.

Figure 2. Effect of NaOH concentration on lignin yield

The coagulation of lignin from black liquor occur because the protonation of ionized phenolic group on the lignin molecule. The protonation of phenolic group reduces the electrstatic repulsive forces between lignin molecules [36,37] which then become less hydrophylic, leading to precipitation. The highest yield of lignin isolate was found at 30% NaOH concentration with an average of 5.67%. The yield of precipitated activated lignin was influenced by NaOH concentration [38]. The yield of isolate lignin due to the influence of addition factor of NaOH concentration give effect to yield yield of lignin isolate [39]. Yield/equilibrium in the precipitation step of lignoboost process is influenced by different proces condition, i.e. the pH, temperatur and ion strength of black liquor) [41][42]. In this study showed that the yield of lignin isolate tended to increase according to the addition of NaOH concentration as lignin sedimentation solution. The increase of lignin isolate content in the deposition process using NaOH with concentration of 5%, 10%, 15%, 20%, 25%, and 30%, due to the more basic precipitation process where the higher the NaOH concentration the higher the level of base. It is suspected that there is an increasing condensation reaction in the lignin-making units such as parakoumaril alcohol, coniferyl alcohol, and sinapyl alcohol, which will initially undergo repolymerization and form larger molecules of lignin polymer. The higher the concentration, the higher the lignin deposits produced [42]. It is suspected that because of the higher concentration of added NaOH, the OHO ions are consumed by acetyl groups of wood shale during cooking, so the OH⁻ ion not only dissolves lignin but dissolves other non-lignin components [39]. In this study, the highest lignin

precipitate was obtained at an average pH of 5.42 with a 30% NaOH concentration. Increasing the concentration of NaOH results in an increase in pH value due to the addition of base or high alkalinity of the substance increases many OH-ions in water. The greater the pH value of a substance the stronger the degree of base. The strength of base can be determined from the scale of basicity which is also expressed by pH value [28].

3.2. Lignin Methoxyl Levels

Methoxyl lignin content in this study has an average value ranges between 14.61 - 20.77% (Figure 3). The result of variance analysis showed that the NaOH concentration treatment had very significant effect on lignin methoxyl content.

Figure 3. Effect of NaOH concentration on methoxyl lignin levels

The highest levels of methoxyl lignin are present in the addition of 5% NaOH concentration with an average of 20.77%. While the lowest methoxyl lignin levels were found in the addition of 30% NaOH concentration with an average of 14.61%. In general, high methoxyl levels will inhibit lignin reactivity during resin use. Lignin contains phenolic hydroxyl groups which are mostly bonded with adjacent propane phenyl units, allowing the occurrence of lignin bonds with formaldehyde similar to those of a reaction between phenol and formaldehyde [43]. However, in its use as a raw material of lignosulfonate (surfactant), lignin with high methoxyl content is more advantageous because the more -OCH₃ groups contained in lignin, the lignin is increasingly dissolved in water. Such properties are indispensable to lignosulfonate feedstocks.

Meanwhile, low methoxyl levels are suspected because some of the methoxyl groups are degraded and turned into other compounds due to the overuse of acid or base. In alkaline process, phenolic hydroxyl groups are generated by hydrolysis of β -O-4 bond. Low methoxyl levels are caused by changes in methoxyl groups to methyl mercaptan, methyl sulfide, and dimethyl disulfide. According

[44]. According to Fengel and Wegener [45], this low methoxyl value is probably caused by the influence of harsh chemicals during isolation, causing the lignin structure to undergo many changes. Low lignin methoxyl levels can be utilized in their use as an adhesive, lignin with a lower methoxyl content is more advantageous than high methoxyl levels, since lignin with low methoxyl content is easier to form gel [46].

3.3. Lignin's Equivalent Weight

The average value of the lignin equivalent weight ranges from 1327.64 - 1787.23 (Figure 4). The result of variance analysis showed that the NaOH concentration treatment had very significant effect on the weight of lignin equivalent.

22

Figure 4. Effect of NaOH concentration on lignin equivalent weight level

At 30% NaOH concentration yields the highest weight of lignin equivalent weight with an average of 1787.23. Meanwhile, the lowest equivalent weight [21] was generated in isolation condition using 5% NaOH concentration with an average of 1327.64. The higher the NaOH concentration as the settling solution, causing the higher lignin equivalent weight. The higher the equivalent weight of a lignin indicates that in lignin insulation, the polymerization proceeds perfectly. In addition, according to Achmadi (1990), the more basic concentrations used at the time of isolation cause lignin to tend to condensate. The condensed lignin composing units form larger molecules so that the weight of the lignin equivalent is increased. The high equivalent weight of EOFB lignin isolates is caused by the lignin structure of EOFB fibers more complex than the lignin structure extracted from the wood. This is due to the complex arrangement of siringil and guaiasil propane units with para-koumaril propane units in EOFB fibers. The standard molecular weight is unknown but is a multiple of 840, the molecular weight of the lignin-making unit [41,47] states the results show that the precipitation yield

of lignin increases with decreasing pH and temperature 3 d/or with increasing ion strength of kraft black liquor used. The concentration of carbohydrates in lignin decreases with decreasing pH or with increasing temperature, and that an increasing amount of lower molecular weight lignin is precipitated at a higher precipitation yield. This principle is similar to the lignin isolation process using NaOH. According to Santoso [48], the distribution of molecular weight of lignin varies greatly. Lignin is a very complex organic compound, composed of a number of highly variable constituent components, it is difficult to obtain definite molecular weights. By means of chromatographic separation obtained 27 a of lignin molecule weights range of 370-44300 [49]. b. While the results of research [48] states the molecular weight of lignin isolates from black liquor ranged from 304-4010. Based on the equivalent weight obtained in this study, it meets the criteria based on according to Connors *et al.* [49] and Santoso [48].

3.4. Lignin Analysis with FT-IR Spectrophotometer

The following is the result of lignin analysis using FT-IR spectrophotometer, using the best sample that is the addition of 25% NaOH concentration 2 is presented in Figure 5 and the addition of 30% NaOH concentration is presented in Figure 6. FTIR was performed to analyze the differences in the functional groups of the different lignin samples obtained (Namane *et al*, 2016). The FTIR spectrum of commercial kraft lignin (Indulin AT) was utilized as reference.

Figure 5. Results of identification with FT-IR spectrophotometer on lignin isolates from EOFB formacell black liquor results in the addition of NaOH concentration of 25%

Figure 6. Results of identification with FT-IR spectrophotometer on lignin isolates from EOFB formacell black liquor results in addition of 30% NaOH concentration

Table 1. Fourier transform infrared of two lignin samples [41,50]

No	Lignin isolate NaOH 25%	Lignin isolate NaOH 30%	Indulin-AT	Band Position (cm-1)*	Assignment
1	3441.01		3411.36	3450-3400	OH stretch
2	2846.93		2936.36	2940-2820	OH strain on the methyl and methylene groups
3	-		-	1715-1710	The C = O range is unconjugated

4	-		1668.18	1675-1660	with an aromatic ring The C = O range is unconjugated with an aromatic ring
5	-		1602.27	1605-1600	Vibration of aromatic rings
6	1589.35	1573.91		1595	Aromatic skeletal vibration, C=O stretching (conjugated)
7	-		1511.36	1515-1505	Vibration of aromatic rings
8	-		1465.91	1470-1460	C-H deformation (asymmetry)
9	-		1427.27	1430-1425	Vibration of aromatic rings
10	1365.60		1365.91	1370-1365	In-plane deformation vibration of phenolic OH
11	-		-	1330-1325	Vibration of syringyl ring
12	1273	1273.03	1270.45	1270-1275	Vibration of guaiacyl rings
13	-		1031.82	1085-1030	Deformation of C-H and C-O
14	1026.13	1026.13		1030	C-O of syringyl and guaiacyl ring, C-H bond in guaiacyl ring

The best isolation conditions were lignin isolates with 25% and 30% NaOH concentrations. The lignin isolates were compared with the standard lignin used ie lignin indulin-AT. The purpose of the functional group analysis is to know the functional groups present in lignin from the isolated and standard lignin products used. The two bands at 2900 cm^{-1} and 2800 cm^{-1} correspond to methyl ($-\text{CH}_3$) and methylene ($-\text{CH}_2$) groups. The phenolic OH groups in lignin (band at 1365 cm^{-1}), are produced during chemical process when β -O-4 linkages are cleaved and generate non-etherified hydroxyls. Low intensity of this band in NaOH 30% spectrum shows that small portion of phenolic OH group is generated (due to less β -O-4 linkage cleavage). The intensity of absorption bands at 1268 cm^{-1} (C-O stretching of guaiacyl ring) spectra is stronger than other lignins because guaiacyl is dominant lignin unit in EOFB. The absorption band range 1030-1025 cm^{-1} is assigned to deformation vibration of C-H bonds in the guaiacyl ring and also assigned to C-O bonds in both syringyl and guaiacyl [41]. Bands at 1330-1325 cm^{-1} were attributed to syringyl with C-O stretching. Bands at 1217 cm^{-1} for OPEFB can be attribute to phenolic OH and ether in syringyl and guaiacyl [52]. The bands observed at 1030-620 cm^{-1} were attributed to hemicelluloses and silicates contribution [51].

Lignin is a complex polymer synthesized mainly from three hydroxycinnamyl alcohols differing in their degree of methoxylation: *p*-coumaryl, coniferyl, and sinapyl alcohols [53,54,55]. Each of these monolignols gives rise to a different type of lignin unit called *p*-hydroxyphenyl (H), guaiacyl (G), and syringyl (S) units, respectively, when incorporated into the polymer. Lignin is a polymer of phenolic hydroxyl groups, hydroxyl benzylic and carbonyl groups. The lignin polymer contains characteristic methoxyl groups, hydroxyl phenol groups, and some end-aldehyde groups in the side chain [3]. The presence of absorption bands at wave numbers with a strong intensity of about 1.270-1330 cm^{-1} in

lignin isolates resulting from black liquor of this organosolve delignification process with a 30% NaOH concentration suggests the presence of one of the lignin ligands, ie guaiasil which are the units Lignin constituents in non-wood lignin.

3.5. Assessment of the structure of OPFEB formacell lignin

The Scanning Electrom Miscope (SEM) studies revealed the details on structural and morfologies of lignin. Lignin was analyzed by using SEM that is lignin with treatment of NaOH concentration that is 5% and 30% (Figure 7).

Figure 7. SEM micrographs of lignin samples (a) isolation by 5% NaOH, (b) isolation by 30% NaOH

The result of SEM analysis showed that lignin isolation treatment using 30% NaOH concentration had a more compact form of agglomeration compared with isolation using 5% NaOH. At the high pH of typical kraft black liquor, the repulsive forces between the ionized hydrophilic groups (mainly phenolic hydroxyl and carboxylate groups) stabilize the colloidal lignin and keep it in solution, thereby preventing lignin agglomeration and precipitation [56]. The results of Namane *et al* [57] showed that the lignin isolation process from liquor derived from formacell produces a constant granular structure.

4. Conclusion

The best lignin isolates were on lignin deposition with 30% NaOH concentration by total solids content in EOFB black liquor, lignin of yield, lignin methoxyl content, lignin equivalent weight, The average lignin yield is 5.67%, the total solid black liquor with an average of 65.11%, the lignin methoxyl content with an average of 14.61% and the weight of the lignin equivalent with an average of 1787.23.. The result of FT-IR identification from lignin isolate at 30% NaOH concentration shows IR spectral absorption pattern which almost most have the same absorption pattern at wave number region. Isolates of lignin at a 30% NaOH concentration showed that lignin has one lignin ring ie guaiasil which is lignin composing units in non-wood lignin.

Acknowledgment

This research work was supported by Fundamental Research Grant 2017, No. 071/SP2LH/LT/DRPM/IV/2017. The authors would also like to acknowledge the contributions and financial support from Ministry of Research, Technology, and Higher Education of the Republic of Indonesia.

References

- [1] Zhang AP, Liu CF, Sun RC and Xie J 2013 Extraction, purification and characterization of lignin fractions from sugarcane bagasse *Bioresources*. **8** (2): 1604-1641
- [2] Louhelainen J, Alen R, Zielinsk I J, and Sagfors P E 2002 Effects of oxidative and non - oxidative thermal treatments on the viscosity and chemical composition of softwood kraft black liquor *J of Pulp and Paper Science* **28**(9), 285 -291
- [3] Sjostrom E 1981 *Wood Chemistry, Fundamentals and Applications*, Academic Press, New York, 223 p
- [4] Abdelwahab N, Nassar M 2011 Preparation, optimisation and characterisation of lignin phenol formaldehyde resin as wood adhesive *Pigment & Resin Technology* **40**, 169-174
- [5] Alonso MV, Oliet M, P Rez, Rodriguez F, Echeverra J 2004 Determination of curing kinetic parameters of lignin-phenol-formaldehyde resin by several dynamic differential scanning calorimetry methods. *Thermochimica Acta* **419**, 161-167
- [6] Khan MA, Ashraf SM, Malhotra VP 2004 Eucalyptus bark lignin substituted phenol formaldehyde adhesives: A study on optimization of reaction parameters and characterization. *J of Applied Polymer Science* **92**, 3514-3523
- [7] Mankar S, Chaudhari A, Soni I 2012 Lignin in phenol-formaldehyde adhesives *International J of Knowledge Engineering* **3**, 116-118
- [8] Sarkar S, Adhikar B 2001 Jute felt composite from lignin modified phenolic resin. *Polymer Composites* **22**, 518-527.
- [9] Tejado A, Pena C, Labidi J, Echeverria J M and I Mondragon 2007 Physico-chemical characterization of lignins from different sources for use in phenol-formaldehyde resin synthesis *Bioresource Technol.* **98**: 1655-1663
- [10] Bykov I 2008 Characterization of Natural and Technical Lignins using FTIR Spectroscopy. *PhD thesis*, Lulea University of Technology
- [11] Sahoo S, Seydibeyoğlu MÖ, Mohanty AK, and Misra M 2011 Characterization of industrial lignins for their utilization in future value added applications. *Biomass and Bioenergy* **35**, 4230-4237
- [12] Anglès MN, Reguant J, Garcia-Valls R and Salvadó J 2003 Characteristics of lignin obtained from steam-exploded softwood with soda/anthraquinone pulping *Wood Science and Technology* **37**, 309-320
- [13] Bonini C, M Auria, L Emmanuel, R Ferri, R Pucciarello and AR Sabia 2005 Polyurethanes and Polyester from Lignin *J Applied Polymer Science*, **98** (3): 1451-1456
- [14] Kleinert M, and T Barth 2008 Towards in Lignicellulosic Biorefinery: Direct One Step Conversion of Lignin to Hydrogen-Enriched Biofuel *Energy Fuels*. **22** (2): 1371-1379
- [15] Xu F, Sun J-X, Sun R, Fowler P and Baird M.S 2006 Comparative study of organosolv lignins from wheat straw. *Ind. Crops Prod.* **23**, 180-193

- [16] Cheng S, Yuan Z, Leitch M, Anderson M, Xu C 2013 Highly efficient de-polymerization of organosolv lignin using a catalytic hydrothermal process and production of phenolic resins/adhesives with the depolymerized lignin as a substitute for phenol at a high substitution ratio *Industrial Crops and Products* **44**, 315-322
- [17] Cazacu G, Pascu M.C, Profire L, Kowarski A I, Mihaes M, Vasile C 2004 Lignin role in a complex polyolefin blend. *Industrial Crops and Products*, **20**, 261-273
- [18] Gosselink R J A, Abächerli A, Semke H, Malherbe R, Käuper P, Nadif A and Van Dam J E G 2004 Analytical protocols for characterisation of sulphur-free lignin. *Ind. Crop. Prod.* **19**, 271–281
- [19] Hatakeyama H, Nakayachi A and Hatakeyama T 2005 Thermal and mechanical properties of polyurethane-based geocomposites derived from lignin and molasses *Composites Part A: Applied Science and Manufacturing* **36**, 698-704
- [20] Kadla J F, Kubo S, Venditti R A, and Gilbert R D 2002 Novel hollow core fibers prepared from lignin polypropylene blends. *J. Appl. Polym. Sci.* **85**, 1353–1355
- [21] Lora J H, Glasser W G, 2002. Recent industrial applications of lignin: A sustainable alternative to nonrenewable materials. *J. Polym. Environ.* **10**, 39-48
- [22] Schorr D, Diouf PN, and Stevanovic T 2014 Evaluation of industrial lignins for biocomposites production. *Industrial Crops and Products* **52**, 65-73
- [23] Cateto C A, Barreiro, M F, Rodrigues AE, Brochier-Solan M C, Thielemans W and Belgacem M N 2008 . Lignins as macromonomers for polyurethane synthesis: A comparative study on hydroxyl group determination. *J of Applied Polymer Science* **109**, 3008-3017
- [24] Huang J, Zhang L 2002 Effects of NCO/OH molar ratio on structure and properties of graft-interpenetrating polymer networks from polyurethane and nitrolignin. *Polymer* **43**, 2287-2294.
- [25] Mahmood N, Yuan Z, Schmidt J, and Xu C 2013 Production of polyols via direct *hydrolysis* of kraft lignin: Effect of process parameters. *Bioresource Technology* **139**, 13-20
- [26] Li J 2011 Isolation of lignin from wood, BSc thesis, Faculty of Technology. SAIMAA University of applied science, USA
- [27] Vishtal A and Kraslawski A 2011 Challenges in industrial applications of technical lignins. *BioRes.* **6**, 3547–3568
- [28] Setyawardhani D A 2014 Practical Guidelines for Quantitative Chemistry Analysis. Surakarta
- [29] Poppius, Levlin K, Mustonen R, Huovila T, and Sundquist J 1991 Milox pulping with acetic – acid . paperi ja Puu-Paper Timber., 73(2): 154-158
- [30] Jimenez L, F Maestre, J L Ferrer and I Pérez 1998 Delignification of wheat straw by use of low-molecularweight organic acids. *Holzforschung* **52** (2):191–196
- [31] Lam H Q, Bigot Y L, Delmas M, and Avignon G 2001 Formic acid pulping of rice straw. *Ind. Crops Prod.*, **14**(1): 65-71
- [32] Hidayati S, Zuidar A S and Satyajaya W 2017 Effect Of Acetic Acid: Formic Acid Ratio On Characteristics Of Pulp From Oil Palm Empty Fruit Bunches (OPEFB). *ARPN J of Engineering and Applied Sciences*, **12**(12): 3802-3807

- [33] Sun R R, Tomkinson J J and Lloyd Jones GG 2000 Fractional characterization of ash-AQ lignin by successive extraction with organic solvents from oil palm EFB fibre. *Polymer Degradation and Stability* **68**, 111-119
- [34] Cheng S 2011 Bio-Based Phenolic Resins And Adhesives Derived From Forestry Residues/Wastes And Lignin. *Disertation. Faculty of Natural Resources Management Lakehead University Thunder Bay, Ontario, Canada*
- [35] Lubis A A 2007 Lignin Isolation from Black Linde (Black Liquor) Pulp Cooking Process Soda and Pulp Sulphate (Kraft). (*Essay*). *Bogor Agricultural Institute. Bogor*. 81 p
- [36] Sundin J 2000 Precipitation of kraft lignin under alkaline conditions. *Ph.D thesis, Royal Institute of Technology, Stockholm, Sweden*
- [37] Vainio U, Maximova N, Hortling B, Laine J, Stenius P, Simola L. K, Gravitis J and Serimaa R 2004 Morphology of Dry Lignins and Size and Shape of Dissolved Kraft Lignin Particles by X-ray Scattering. *Langmuir*. **20** 9736-9744
- [38] Vasileva T S, Nenkova and K. Stanulov 2007 Obtaining of Phenolic Compounds through Alkaline Depolymer-ization of Technical Hydrolysis Lignin, *Cellulose Chem. Technol* **41**, 7-8:379-384
- [39] Heradewi 2007 Lignin Isolation from Black Leafy Process of Organosolv Bunching of Cluster Fibers Empty Palm Oil (EOFB). *Essay Bogor Agricultural Institute. Bogor*. 109 p
- [40] Theliander, H 2010 The LignoBoost process: Solubility of lignin. *International Chemical Recovery Conference 29th March - 1st April 2010 Williamsburg, VA, USA*. 33-42.
- [41] Zhu W 2013 Equilibrium of Lignin Precipitation The Effects of pH, Temperature, Ion Strength and Wood Origins. *THESIS. Forest Products and Chemical Engineering Department of Chemical and Biological Engineering Chalmers University Of Technology Gothenburg, Swede*
- [42] Lin S Y and W D Carlton 1992 Methods in Lignin Chemistry *Berlin Heidelberg: Springer-Verlag*. **69**: 627-642
- [43] Syahmani 2000 Isolation, Sulfonation and Lignin Acetylation of Oil Palm Bunches and Studies Its effect on Urea Dissolution Process. *Thesis Faculty of Mathematics and Science, Bandung Institute of Technology. Bandung*
- [44] Kirk R E and D F Othmer 1952 *Encyclopedia of Chemical Technology. Vol.3. The Interscience Encyclopedia, Inc., New York* Pp.327-338
- [45] Fengel and G Wegener 1984 *Wood: Chemistry, Ultrastructure, Reactions de Gruyter, Berlin*, Pp. 1-729. X111, 613 S
- [46] Damat 1989 Isolation of Lignin from Cooking Solution by Pulp Factory Using H₂SO₄ and HCl. (*Essay*). *Department of Agricultural Industrial Technology, Faculty of Agricultural Technology, Bogor Agricultural University Bogor* 3 p
- [47] Casey P J 1952 Pulp and Paper, Chemistry and Chemical Technology **Vol. I: Pulping and Paper Making. The Wiley Interscience Publisher, Inc., New York**
- [48] Santoso A 2003 Synthesis and Establishment of Lignin Resolsinol Formaldehyde Resins for Adhesives Lamina Wood *Dissertation. Post Graduate Program, Bogor Agricultural University, Bogor*

- [49] Connors W J, L F Lorenz and T K Kirk 1978 Chromatographic Separation of Lignin Models by Molecular Weight using Sepandhex LH-20. *Holzforschung* **31**
- [50] Hergert H L 1971 Infrared Spectra *Willey Interscience, New York* 267-297
- [51] Garcia, A. A. Toledano, L. Serrano, I. Egues, M. Gonzalez, F. Marin, and J. Labidi 2009 "Characterization of lignin obtained by selective precipitation", *Separation and Purification Technology*, **68**, pp. 193-198
- [52] Lubis M A R, A R Dewi, L Risantia, LH Zaini, E Hermiatia 2012. Isolation and Characterization of Lignin from Alkaline Pretreatment Black Liquor of Oil Palm Empty Fruit Bunch and Sugarcane Bagasse. *Mechatronics, Electrical Power, and Vehicular Technology XX . XX-XX 2*. 1-5 p.
- [53] Higuchi T 1997 Biochemistry and Molecular Biology of Wood. *Springer-Verlag, London*
- [54] Boerjan W, Ralph J, Baucher M 2003 Lignin biosynthesis. *Annu Rev Journal of Plant Biology* **54**: 519–546
- [55] Ralph SA, Ralph J, Landucci L 2004 NMR Database of Lignin and Cell-Wall Model Compounds. U.S. Forest Products Laboratory, Madison, WI:<http://ars.usda.gov/Services/docs.htm?docid=10491> (July 3, 2006)
- [56] Hermans, M. A 1984 High intensity black liquor oxidation, *PhD. Thesis, Lawrence University*,
- [57] Namane, M; García-Mateos F.J., Sithole, B; Ramjugernath, D; Rodríguez-Mirasol, J And Cordero, T. Characteristics of Lignin Precipitated with Organic Acids as A Source for Valorisation of Carbon Products. *Cellulose Chemistry and Technology* **50 (3-4)**: 355-360

Isolation and characterization of formacell Lignins from oil empty fruits bunches

ORIGINALITY REPORT

9%

SIMILARITY INDEX

6%

INTERNET SOURCES

6%

PUBLICATIONS

3%

STUDENT PAPERS

PRIMARY SOURCES

1	"Biomass Conversion", Springer Nature, 2012 Publication	1%
2	Submitted to University of KwaZulu-Natal Student Paper	1%
3	www.degruyter.com Internet Source	1%
4	banglajol.info Internet Source	1%
5	Submitted to UCSI University Student Paper	1%
6	Madhuri Pydimalla, Bhuvan Rohith Muthyala, Ramesh Babu Adusumalli. "Influence of Temperature on Kraft Pulping of Whole Bagasse and Depithed Bagasse", Sugar Tech, 2019 Publication	<1%
7	Submitted to Marymount College Student Paper	<1%

8

Garcia, A.. "Characterization of lignins obtained by selective precipitation", Separation and Purification Technology, 20090805

Publication

<1%

9

pdfs.semanticscholar.org

Internet Source

<1%

10

dl.uctm.edu

Internet Source

<1%

11

www.matec-conferences.org

Internet Source

<1%

12

Suhas. "Lignin - from natural adsorbent to activated carbon: A review", Bioresource Technology, 200709

Publication

<1%

13

M Roncero. "TCF bleaching of wheat straw pulp using ozone and xylanase. Part B: kinetic studies", Bioresource Technology, 2003

Publication

<1%

14

Silva, E.A.B.d.. "An integrated process to produce vanillin and lignin-based polyurethanes from Kraft lignin", Chemical Engineering Research and Design, 200909

Publication

<1%

15

www.intechopen.com

Internet Source

<1%

Submitted to Associatie K.U.Leuven

17

Oana Chirila, Marian Totolin, Georgeta Cazacu, Marius Dobromir, Cornelia Vasile. "Lignin Modification with Carboxylic Acids and Butyrolactone under Cold Plasma Conditions", Industrial & Engineering Chemistry Research, 2013

Publication

<1%

18

Silvia Helena Fuentes da Silva, Oihana Gordobil, Jalel Labidi. "Organic acids as a greener alternative for the precipitation of hardwood kraft lignins from the industrial black liquor", International Journal of Biological Macromolecules, 2020

Publication

<1%

19

zdoc.site

Internet Source

<1%

20

digital.csic.es

Internet Source

<1%

21

ecommons.usask.ca

Internet Source

<1%

22

era.library.ualberta.ca

Internet Source

<1%

23

Andrés Dieste, Leonardo Clavijo, Ana I. Torres,

<1%

Stéphan Barbe, Ignacio Oyarbide, Leonardo Bruno, Francisco Cassella. " Lignin from spp. Kraft Black Liquor as Biofuel ", Energy & Fuels, 2016

Publication

24

epdf.pub

Internet Source

<1%

25

knowledgecommons.lakeheadu.ca

Internet Source

<1%

26

Felipe Souto, Veronica Calado, Nei Pereira Jr.. "Lignin-based carbon fiber: a current overview", Materials Research Express, 2018

Publication

<1%

27

Julian Velez, Mark C. Thies. "Temperature Effects on the Molecular Properties of Liquid Lignin Recovered from Kraft Black Liquor", ACS Sustainable Chemistry & Engineering, 2015

Publication

<1%

28

Tor Sewring, Weizhen Zhu, Maria Sedin, Hans Theliander. "Predictions of Pair Interaction Potentials between Kraft Lignin Macromolecules in Black Liquors by Utilization of a Modified Poisson–Boltzmann Approach", Industrial & Engineering Chemistry Research, 2019

Publication

<1%

29

Konstantin Gabov, Richard J. A. Gosselink, Annika I. Smeds, Pedro Fardim.

<1%

"Characterization of Lignin Extracted from Birch Wood by a Modified Hydrotropic Process",
Journal of Agricultural and Food Chemistry,
2014

Publication

30

Taslima Ferdous, M. Sarwar Jahan, M. A. Quaiyyum, M. Nashir Uddin. "Formic acid pulping of crops residues available in Bangladesh", Biomass Conversion and Biorefinery, 2019

Publication

<1%

Exclude quotes On

Exclude matches Off

Exclude bibliography On