

APPLIED ENGINEERING RESEARCH

Editor-in-Chief
Prof. Ir Dr Mohd Sapuan Salit

Research India Publications

International Journal of Applied Engineering Research (IJAER)

Editorial Board Members

Toni Lupo, Department: Dipartimento di Ingegneria Chimica, Gestionale, Informatica, Meccanica (DICGIM) University/Department: Università degli Studi di Palermo, Viale delle Scienze, Palermo, 90128, Italy

Area of Interest, Quality management, Performance Measurement, Statistical Process Control, Maintenance Optimization

Jong-Wook Lee, Electrical & Computer Engineering University/Department: Ajou University, Worldcupro 206, Yeongtong-gu. 16499, Geonggi-do, South Korea

Area of Interest, | Device structure and materials for sub-0.5V voltage operation, | Scaling-down enabling technology, | Low-power, high-speed devices and circuits, | System-on-chip using 3-D devices and technology

Mohd Hafiz bin Jali, Department : Faculty of Electrical Engineering University/Department: Universiti Teknikal Malaysia Melaka, Universiti Teknikal Malaysia Melaka, Hang Tuah Jaya, Melaka, 76100, Melaka, Malaysia

Area of Interest, Control system, Signal Processing, Rehabilitation, Human assist technology. Pattern Recognition, Robotic

MOHD SAZLI B. SAAD, Department : SCHOOL OF MANUFACTURING ENGINEERING University/Department: UNIVERSITI MALAYSIA PERLIS, KAMPUS PAUH PUTRA, ARAU, 02600, PERLIS, MALAYSIA

Area of Interest, Active vibration control, PID control, Self-tuning/Adaptive Control, Evolutionary Algorithms, Particle Swarm Optimisation, Differential Evolution, Genetic Algorithm, System Identification

Zaki Ahmad, Department of Mechanical Engineering, KFUPM, Box # 1748, Dhaharan 31261 Saudi Arabia

Area of research/interest: Advanced Materials, Corrosion and Corrosion protection of materials, Surface Engineering.

Rajeev Ahuja, Physics Department, Uppsala University, Box 530, 751 21 Uppsala Sweden

Area of research/interest: Computational Materials Science, Electronic Materials, Spintronics, High pressure, Dynamics, Melting.

Shigeru Aoki, Department of Mechanical Engineering, Tokyo Metropolitan College of Technology, 1-10-40 Higashi-Ohi, Shinagawa-ku, Tokyo 140-0011, Japan

Area of research/interest: Random vibration, Seismic response of mechanical system, Approximate analysis of nonlinear vibration, Utilization of vibration.

Osama Badr, Mechanical Engineering Department, Qatar University, P.O. Box 2713, Doha, Qatar

Sayavur I. Bakhtiyarov, New Mexico Institute of Mining and Technology,

Mechanical Engineering Department, 122 Weir Hall, 801 Leroy Place, Socorro, NM 87801-4796, USA

Area of research/interest: non-Newtonian fluid mechanics, heat and mass transfer, rheology, metalcasting, materials processing, multiphase flows.

Fatma Abou-Chadi, Head of the Dept. of Electronics and Communications Engineering, Faculty of Engineering, Mansoura University, Egypt

Ching-Yao Chen, Dept. of Mechanical Engineering, National Yunlin University of Science & Technology, University Road, Touliu, Yunlin, Taiwan, 640 R.O.C.

Area of research/interest: Biofluid mechanics, thermo-fluid mechanics, Magnetic fluids, Computational fluid dynamics.

G.Q. Chen, Department of Mechanics and Engineering science, Peking University, Beijing 100871, China CFD (Computational fluid dynamics), energy and resources engineering, and systems ecology.

B.T.F. Chung, Department of Mechanical Engineering, University of Akron, Akron, Ohio 44325, USA

Area of research/interest: Heat Transfer with Phase Changes, Optimum Design of Extended Surfaces, Radiative Heat Transfer System, Heat Transfer in Polymers.

Tariq Darabseh, Mechanical Engineering Department, JUST P.O. Box 3030 Irbid-22110 Jordan

Marcelo J.S. De Lemos, Departamento de Energia - IEME, Instituto Tecnológico de Aeronáutica - ITA, 12228-900 Sao Jose dos Campos - S.P. - Brazil .

Area of research/interest: Turbulence Modeling, Porous Media, Combustion in Porous Media, Numerical Methods, Finite Volume.

Mohammed Salifu, Associate Professor of Transport Engineering & Head Department of Civil Engineering Faculty of Civil and Geomatic Engineering College of Engineering Kwame Nkrumah University of Science and Technology (KNUST) University, Post Office Kumasi, GHANA

Dimitris Drikakis, Head of Aerospace Sciences Department, Cranfield University, School of Engineering, Cranfield, Bedfordshire, MK43 0AL, United Kingdom

Area of research/interest: Computational Fluid Dynamics, Aerodynamics, Turbulence Gas dynamics, computational Nanotechnology, Microflows Biofluid Mechanics, Transport Phenomena.

M.R. Eslami, Department of Mechanical Engineering, Amirkabir University of Technology, Hafez Ave. Tehran, 15914 Iran

Area of research/interest: thermoelasticity, plasticity, cyclic loading, structural instability, buckling.

A.S. Al-Harthy, Department of Civil, Surveying and Environmental Engineering, University of Newcastle, Callaghan, NSW 2308 Australia.

Area of research/interest: Concrete material and durability, Recycling construction materials, reliability assessment of structures.

F. Hayati, Dean, Faculty of engineering, Ajman university of Science & Technology

Network, Ajman, UAE

Naser S. Al-Huniti, Mechanical Engineering Department, University of Jordan, Amman 11942, JORDAN

M.A.K. Jaradat, Department of Mechanical Engineering, Jordan University of Science & Technology, Irbid 22110, Jordan

S.Z. Kassab, Mechanical Engineering Department, Faculty of Engineering, Alexandria University, Alexandria, 21544 Egypt,
Area of Interest : Experimental Fluid Mechanics, Lubrication, Energy, Environment and Pollution.

M.Y. Khalil, Nuclear Engineering Department, Faculty of Engineering, Alexandria University, Alexandria 21544 Egypt
Area of research/interest: Radiation measurements and applications, Nuclear materials, Nuclear waste management, and radiation damage.

Bashar El-Khasawneh, Chairman, Industrial Engineering Department, JUST, P.O. Box 3030, Irbid 22110 Jordan
Area of research/interest: Design process and manufacturing-related sciences and processes, advanced and parallel kinematics machine tools and mechanisms.

Y.A. Khulief, Department of Mechanical Engineering, KFUPM Box 1767, Dhahran, 31261, KSA
Area of research/interest: Dynamic modeling and analysis of multibody systems with interconnected rigid and elastic Components, Dynamics of impact and intermittent motion, FEM dynamic response analysis of rotating beams & shafts.

Kazuhiko Kudo, Laboratory of Micro-Energy Systems, Division of Human Mechanical Systems and Design, Graduate School of Engineering, Hokkaido University, Japan
Area of research/interest: Radiative heat transfer analysis, transient analysis on surface tension.

A. A. Mohamad, Director of Graduate Studies, Dept. of Mechanical and Manufacturing Engineering,
Area of research/interest: Fluid Flow, Heat and Mass Transfer, Computational fluid dynamics, computational methods, Porous media, Lattice Boltzmann Method, Molecular Dynamics simulations, Modeling. Multi-phase flows.

A. A. Mowlavi, Physics Department, School of Sciences, Tarbiat Moallem University of Sabzevar; P.O. box 397, Sabzevar, Iran.
Area of research/interest: Nuclear and Medical Physics.

Ihab Obaidat, Department Of Physics, United Arab Emirates University, P.O. Box 15551, Al Ain, UAE
Area of research/interest: Nanomagnetism, Superconductivity.

H.M. Omar, Department of Aerospace Engineering, KFUPM, P.O. Box # 1794, Dhahran, 31261 Saudi Arabia
Area of research/interest: Dynamics and Control of Flight Vehicles, Guidance, Industrial and Applied Control, Active Vibration Control, Intelligent Control Systems, and Flight

Structure.

K.K. Pathak, Scientist & Advisor, Computer Simulation & Design Group, Advanced Materials and Processes Research Institute (CSIR), Bhopal 462026 (MP) INDIA

Area of research/interest: Computational solid mechanics, metal forming and casting simulations, structural shape optimization, artificial intelligence techniques.

Huihe QIU, Department of Mechanical Engineering, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon Hong Kong

Area of research/Interest: Transport phenomena in microscale multiphase flows, micro sensors and actuators, optical diagnostics and instrumentation.

K. R. Rajagopal, Forsyth Chair Professor, Department of Mechanical Engineering, Texas A&M University, 3123 TAMU, College Station TX 77843-3123, U.S.A

D. Ramkrishna, Associate Head School of Chemical Engineering, Purdue University, IN 47907-2100 USA

Area of research/Interest: application of mathematics to solving problems in chemical and biochemical reaction engineering.

Allan Runstedtler, Natural Resources Canada, CANMET Energy Technology Centre - Ottawa, 1 Haanel Drive Ottawa, Ontario K1A 1M1 Canada Thermal radiation heat transfer, Computational Fluid Dynamics modeling of combustion, Design of combustion and heat transfer systems.

Ismail Shahin, Electrical and Computer Engineering Department, University of Sharjah, P. O. Box 27272, Sharjah, United Arab Emirates

Area of research/Interest:

Ashraf Shikdar, Department of Mechanical & Industrial Engineering, S.Q. University, P.O. Box 33, Al-Khod 123 Oman

Area of research/Interest: Ergonomics/ Human Factors, Worker performance, Occupational Health and Safety.

S.A. Soliman, Electrical Engineering Department, University of Qatar, P. O. Box 2713 Doha Qatar

Area of research/Interest: Applications of State Estimation to Electric Power Systems, Fuzzy and Neural System Applications to Electric Power Systems, Reactive Power Control.

Jinho Song, Thermal-hydraulics and Reactor Safety Research Division, Korea Atomic Energy Research Institute, P.O. Box, 105, Yusong, Taejeon, 305-600, Korea

Area of research/Interest: Multi-phase fluid mechanics and heat transfer, nuclear reactor safety, and power plant operation and design.

H.H. El-Tamaly, Chairman of electrical engineering Dept., Faculty of Engineering, Elminia University, Egypt.

Area of research/Interest: Electrical power engineering, Photovoltaic systems, wind energy systems, power electronics.

Bassam A. Abu-Nabah, Department of Aerospace Engineering and Engineering Mechanics, College of Engineering, The University of Cincinnati, USA

Area of interest: Applied Mechanics, Non-Destructive Testing Techniques, Residual

Stresses.

B.M. Vaglieco, Istituto Motori, via G.Marconi, 8-80125- NaplesItaly

Area of research/Interest: Combustion process and pollutant formation in internal combustion engines and combustion diagnostics by optical techniques

Dimitri V. Val, Dept. of Structural Engineering and Const. Manag., Faculty of Civil and Environmental Engineering, Technion - Israel Institute of Technology, Haifa 32000, Israel

Area of research/Interest: structural safety and reliability; analysis, design, and assessment of reinforced concrete and steel structures; probabilistic risk assessment and management.

Guo-Xiang Wang, Department of Mechanical Engineering, The University of Akron, AkronOH 44325-3903 USA

Area of research/Interest: Heat and Mass Transfer, Materials Processing, Solidification Theory and Application.

Huimin Xie, Dept. of Engineering Mechanics, Tsinghua University, 100084 Beijing, China

Area of research/Interest: Experimental Mechanics, optical metrology.

Mohamed Younes, Mechanical Engineering Department, Faculty of Engineering, UAE University, P.O. Box 17555, Al-Ain, UAE

Area of research/Interest: Internal Combustion Engines Fuels, Internal Combustion Engines Cooling, CFD Simulation of Internal Combustion Engines.

Ahmed Sahin, Professor of Mechanical Engineering King Fahd University of Petroleum and Minerals Dhahran 31261, Saudi Arabia

Samir Mekid, Associate Professor Mechanical Engineering Department King Fahd University of Petroleum and Minerals PO Box 155, Dhahran, 31261, Saudi Arabia

Meamer El Nakla, Mechanical Engineering Department King Fahd University of Petroleum and Minerals P.O. Box 323, Dhahran 31261, KSA

Adel Taha Mohamed Abbas, Associate Professor of Computer Aided Design & Manufacturing Mechanical Engineering Department, College of Engineering King Saud University Riyadh, Saudi Arabia, 11421,

Wan Aizan Wan Abd Rahman, Associate Prof. Department of Polymer Engineering , Universiti Teknologi Malaysia , Skudai, Johor, Malaysia

Prof Dr Zulkifli Yusop, Dean of Research Water Research Alliance UTM, Skudai, Johor, Malaysia

Tachtouch Bourhan, Department of Thermofluid Science. King Fahd University of Petroleum and Minerals. Dhahran 31261, Saudi Arabia

Abdul Razak Rehmat, Associate Professor, Department of Bioprocess & Polymer Engineering, Faculty of Chemical & Energy Engineering, Universiti Teknologi Malaysia, 81310 Johor Bahru, Malaysia

Area of research/Interest: Polymer Processing and Rheology, Biobased Polymer Composite, Microwave Processing of Polymer

M. A. Habib, Professor, Mechanical Engineering Department, King Fahd University of Petroleum and Minerals, Dhahran 31261, Saudi Arabia.

Fahd A. Alturki, Dean of College of Engineering (Majmaah University) Associate Professor of Intelligent Systems And Control Engineering King Saud University P. O. Box 800, Riyadh 11421, Saudi Arabia

Prof. Abdullah M. Al-Shaalan, EE department College of Engineering P.O. Box 800 King Saud University Riyadh-11421 Kingdom of Saudi Arabia

Mir Iqbal Faheem, Professor & Head Dept. of Civil Engineering Deccan College of Engineering & Technology Darussalam, Near Nampally Hyderabad (AP) 500001 India

Venkata Ramana Mudinepalli, Department of Physics, National Taiwan Normal University, Taipei, 11677, Taiwan.

Srinivas Mantha Dean - School of Engineering & Technology and Professor - ECE Department, Centurion University of Technology and Management, R. Sitapur, Uppalada, Paralakhemundi, Gajapati Dist, Orissa. 761 211 India.

Damodar Maity, Civil Engineering Department Indian Institute of Technology Associate Professor, Civil Engineering Department Indian Institute of Technology, Kharagpur, West Bengal, India - 721302. West Bengal Kharagpur 721302 India

Area of research/Interest: Damage Assessment of Structures; Seismic Resistant of Structures; Fluid-Structure Interaction; Sloshing; Concrete Gravity Dam.

Sellakkutti Rajendran, School of Mechanical and Aerospace Engineering, Nanyang Technological University Nanyang Avenue, Singapore

Area of Interest: Finite Element Method, Meshless Method, FE-Meshfree Methods, Mechanical Vibrations

Giriprasath Gururajan, Bartlesville Technology Center, ConocoPhillips Company Oklahoma, Bartlesville, USA.

Area of Interest: Polymer, Vibrational Spectroscopy, Electrospinning, Polymer characterization.

Ram Shanmugam, School of Health Administration Texas State University -San Marcos University Drive, San marcos, TX 78666, USA.

Mohammad Luqman, Chemical Engineering Department King Saud University Chemical Engineering Department, Riyadh, Saudi Arabia

Area of Interest: Polymer Nanocomposites, Polymer/Plastic, Ionomers, Nanocomposites, Blends, Water Treatment, Plasticizers, Additives, Electroactive Materials, Smart Materials, Fuel Cell, Lithium Ion Battery, Sensors, Actuators, Artificial Muscles, Membranes, Conducting Polymer, Biocompatible, Drug Delivery.

Assoc. Prof. Dr. Chee-Ming Chan, Faculty of Engineering Technology, Universiti Tun Hussein Onn Malaysia, 86400 Batu Pahat, Johor, Malaysia

Area of Interest: Sustainable Development, Soils, Foundations, Geomaterials, Ground Improvement, Engineering Education, Leadership, Higher Education

Dr. P. Rathish Kumar, Civil Engineering Department, National Institute of Technology

(NIT) Warangal-506 004, Andhra Pradesh, India

Area of Interest: Alternate/New Building Materials, Recycling of concrete, Self Compacting Concrete, Structural Dynamics, Earthquake Engineering, Structural Health Monitoring, Ferrocement and Fibrous Concretes.

Mohammad Valipour, Department of Irrigation and Drainage Engineering, College of Abureyhan, University of Tehran, Pakdasht, Tehran, Iran-1675755936

Area of Interest: Surface and pressurized irrigation, Drainage engineering, Relationship between energy and environment Agricultural water management, Mathematical and computer modeling and optimization Water resources, Hydrology, Hydrogeology, Hydrometeorology, Hydro informatics, Hydrodynamic Hydraulic, Fluid mechanics, Heat transfer in soil media

Prof. Swapnadip De, Department of Electronics and Communication Engineering (ECE), Meghnad Saha Institute of Technology, Nazirabad, East Kolkata Township, West Bengal, India.

Area of Interest: VLSI, Microelectronics, Device Physics.

Dr. K.B. Jayarraman, Computer science & engineering Deptt., Professor / head of the Department, Manakula Vinayagar Institute of Technology, Kalitheerthalkuppam, Madagadipet, Puducherry, India

Area of Interest: Neural Networks, Image Processing, Artificial Intelligence, Data Mining & Data Warehousing, Computer Networks

Dr. Kishoreddy, Associate Prof. Electrical Engineering, Adama Science & Technology University, Narayanapuram (v&p), Sathupally (MD), Khammam (DT), Andhra Pradesh, India

Area of Interest: electronics and communication, vlsi design, signal processing

Dr. Najm Obaid Salim Alghazali, Department of Civil Engineering, Babylon University, Hilla, Babylon, Iraq

Area of Interest: Hydraulic Structures, Hydraulics, Engineering Hydrology, Groundwater Hydrology, Dams Engineering (Concrete, Earth, etc.), Water Resources Statistics, Dimensional Analysis, Hydraulics Modeling, Seepage under Hydraulic Structures, Water Storage Tanks, Simulation and Modeling, Irrigation, Optimization, General Water Resources Engineering, Numerical Methods and Finite Elements in Civil Engineering.

Dr. Shrikant Tiwari, Department of Computer Science & Engineering, Faculty of Engineering & Technology (FET), Shri Shankaracharya Technical Campus, Block No. 15/B, Street No. 29, Sector-07, Bhilai Nagar, City: Bhilai, District: Durg, Chattisgrah, India

Area of Interest: Biometrics, Image Processing, Computer Vision, Computer Graphics, Pattern Recognition

R. Manikandan, Department of ICT, School of Computing, SASTRA Universtiy, Thanjavur, Tamil Nadu, India

Area of Interest: Data Mining, VLSI Physical Design, Computer Networks, Embedded systems.

Sushant K. Singh, Doctoral Assistant, Earth and Environmental Studies Department, Montclair State University, New Jersey, USA, 1 Normal Avenue, Montclair State University, 358N ML, Montclair, 07043, New Jersey, USA

Area of Interest: Environmental pollution, Environmental management, Environmental

toxicology, Environmental decision-making, Environmental policy, Waste management, and Sustainability Science.

Dr Umashankar S, School of Electrical Engineering, VIT University, Vellore, Tamilnadu, India

Area of Interest: Power electronics applications in wind and solar energy, electrical drives and control, smart grid and power quality

R. Manikandan, ICT Department, School of Computing, SASTRA Universtiy, Thanjavur, Tamil Nadu, India

Area of Interest: Data Mining, VLSI Physical Design, Computer Networks, Embedded systems

CONTENTS

PAPR Reduction in Wavelet based SCFDMA using Pulse Shaping Filters for LTE Uplink Transmission

pp. 6481-6492

Authors: Ishu and Naresh Kumar

Analysis of Combustion and Performance Characteristics of Low Heat Rejection Engine using DIESEL-DEE Blended Fuel

pp. 6493-6505

Authors: T. Mohanraj, S.Krishnamani and R.Suresh

Islanding Detection of Inverter Based DG Unit Using Vdc-Vpcc Characteristics

pp. 6507-6525

Authors: M. Divyasree and Dr. L. VenkataNarasimha Rao

Cost Effective Implementation of 3D Space Vector Modulation Using Matlab-Aurduino Interface

pp. 6525-6541

Authors: Ashok Kumar V, Narasimha Raju K and Dr. M Venu Gopala Rao

Common Fixed Point Theorem for Two Self Maps in a Cone Metric Space with ω -Distance

pp. 6543-6550

Authors: K.P.R. Sastry, A.Chandra Sekhar and K.Sujatha

Study on Selection and Satisfaction Level of Mobile Phone Service Users: A Study in Chennai City

pp. 6551-6559

Authors: Muthumani S and Krishna Priya V

User Authentication using Multimodel Face Recognition

pp. 6559-6570

Authors: Prashant Kumar Jain, Shailja Shukla and S. S. Thakur

On Identification and Modification of Verbose Queries for Effective Information Retrieval

pp. 6571-6580

Authors: K Hiba Sadia, Kallu Sahitya, A Antony Rebecca, Kirti V. Meshram, Praviya Bharati and Saravanakumar K

A Novel Architecture and PVT Analysis of 4-Bit Manchester Carry Chain Block

pp. 6581-6590

Authors: Ankit Mehta, Satyendra Kumar and Rohit Kumar

Mining Human Opinion Patterns Using Weighted Substructure DAG algorithm

pp. 6591-6605

Authors: K.Aparna and k .Venkataraju

Multivariate Statistical Quality Control Applications in Biomedical Industries

pp. 6607-6617

Authors: Mrs. G. Annalakshmi, Dr. S.P. Rajagopalan and Dr. A. Iyem Perumal

A New Concept of Simultaneous Voltage SAG or SWEEL and Load Reactive Power

Compensation Utilizing UPQC with ANN Technique

pp. 6619-6633

Authors: Bollapalli Anusha and K. Sarada

A Relative Performance Comparison of Double Output Asynchronous Generators Using Power Transfer Matrix and Direct Power Control Techniques

pp. 6635-6648

Authors: Viswanadha S Murthy K and Dr. G. R. K. Murthy

Study on Cactus Extract as a Hydrophobic Admixture in Lime Mortar

pp. 6649-6659

Authors: Ravi. R and Dr. Sekar S. K.

Segmentation Performance of Mosaic Textures Using KMeans with CC

pp. 6661-6673

Author: Dr. Shoba Rani

Security and Reliability using Wireless Sensor Network for Industrial Automation Using Harmony Search Algorithm

pp. 6675-6684

Authors: Meenatchi.S and Navaneethan.C

IDS and IPS Using ZigBee with GSM

pp. 6685-6698

Authors: Meenatchi.S and Navaneethan.C

A Novel Approach for Knowledge Mining from Graphs using Semantic pp.6699-6706

Authors: Hemamalini. S, MichaelRaj T.F, Prabu.M and Saravanan.N

Authenticated Data Transmission in Decentralized Wireless Mobile Ad-Hoc Network (;MANET)

pp. 6707-6714

Author: Mr. Vishal Rajput

WDM PON Long Haul System Design for 10 Gb/s using Switches for DBA

pp. 6715-6726

Authors: S. Rajalakshmi, Ananth Vijaya Venugopalen and Anirudh Kowtha

Detection of an Incognitos Intruder in Industries and Semantic Mapping of Emotions

pp. 6727-6734

Authors: Dr. R. Subhashini, E. Nagarajan and Niveditha.P.R

Finding Fuzzy Critical Path by Metric Distance Ranking Method Using Fuzzy

Numbers

pp. 6735-6745

Authors: S.Narayanamoorthy and S.Maheswari

Learning to Identify Bad Coding Practice

pp. 6747-6755

Authors: Gowtham Deivanayagam. K, Gayathiri. D, Manikandan. A, Raghul Karthik K R, Dr. G. Jeyakumar and Kriti. N

An Intelligent Technique to Detect ARP Spoofing in Local Area Network

pp. 6757-6764

Author: E. Vijayan and Ravi Chaurasia

A New Technique for the Reconfiguration of Radial Distribution Network for Loss Minimization

pp. 6765-6777

Authors: N. H. Shamsudin, M. S. Mamat, A.F.A.Kadir, M. F. Sulaima and H. I. Jaafar

An Efficient Operational Matrix based Approach for a Few Nonlinear and Fractional Differential Equations Arising in Engineering

pp. 6779-6797

Authors: M. Salai mathiselvi, G. Hariharan and B. Sripathi

Dynamic and Effective Stock Analyser using Data Mining Techniques

pp. 6799-6812

Authors: Muhammad Rukunuddin Ghalib, Senthil Kumar N C and Sasikumar Gurumurthy

A Key Management & Establishment Scheme in Heterogeneous Wireless Sensor Networks (HWSN)

pp. 6813-6821

Authors: Premamayudu B, Venkata Rao K and Suresh Varma P

Factorial Analysis of Ferulic Acid Extraction from Banana Stem Waste

pp. 6823-6833

Authors: S.N. Ismail and N. Zainol

Use of Non-thermal Microwave Plasma for Syngas Production from Dry Reforming of Compressed Biomethane

pp. 6835-6842

Authors: E. Chaiya, P. Khongkrapan and N. Tippayawong

Finding Fuzzy Critical Path by Metric Distance Ranking Method Using Fuzzy Numbers

pp. 6843-6854

Authors: S. Narayanamoorthy and S. Maheswari

Study of Reed Solomon Encoders and its Architectures

pp. 6855-6862

Authors: A. Deepa and C.N. Marimuthu

A New Approach to Improve the Efficiency of Photovoltaic Power through MPPT Techniques

pp. 6863-6872

Authors: Guddanti Gowthami and Dondapati. Ravi Kishore (Ph.D)

Development and Evaluation of Suitable Prototype Electrical Power System for Running an Air Conditioner using Solar Panel

pp. 6873-6882

Kondapi Sreedhar, Chandra Sekhar Garlapati and A. Seshu Kumar

Laser Cladding of Ti-6Al-4V Alloy Using TiC Particles

pp. 6885-6894

Authors: Essam R.I. Mahmoud and Hashem F. El-Labban

Development of Automatic Load-Shedding Strategy for Stand-Alone Photovoltaic System

pp. 6895-6906

Authors: M.N.M. Nasir, M. M. Farith, Mohd Hafiz Jali, M. S Jamri and H.I. Jaafar

FPGA Implementation of Back Propagation Algorithm for ANN using Verilog HDL

pp. 6907-6913

Authors: V V S Vijaya Krishna, K Sai Krishna and P Siva Prasad

Using Multivariate Statistical Quality Control Tool in Medical Industry

pp. 6915-6928

Authors: Mrs. G. Annalakshmi, Dr. S.P Rajagopalan and Dr. A. Iyemperumal

Incorporation of Radix- $\diamond\diamond\diamond$ Feed for Ward FFT and Adaptive Viterbi Decoder into OFDM for Wireless Applications

pp. 6929-6940

Authors: S. Prabu and E. Logashanmugam

Active and Reactive Power Control in Matrix Converter Based UPFC Fed Induction Motor Drive Using DPC Scheme

pp. 6941-6957

Authors: Katta Raja Sekhar and Mr. P.V. Pattabhiram

Circular Array Antenna Synthesis based on Element Spacing

Research India Publications

International Journal of Applied Engineering Research (IJAER)

Editorial Board Members

Toni Lupo, Department: Dipartimento di Ingegneria Chimica, Gestionale, Informatica, Meccanica (DICGIM) University/Department: Università degli Studi di Palermo, Viale delle Scienze, Palermo, 90128, Italy

Area of Interest, Quality management, Performance Measurement, Statistical Process Control, Maintenance Optimization

Jong-Wook Lee, Electrical & Computer Engineering University/Department: Ajou University, Worldcupro 206, Yeongtong-gu. 16499, Geonggi-do, South Korea

Area of Interest, | Device structure and materials for sub-0.5V voltage operation, | Scaling-down enabling technology, | Low-power, high-speed devices and circuits, | System-on-chip using 3-D devices and technology

Mohd Hafiz bin Jali, Department : Faculty of Electrical Engineering University/Department: Universiti Teknikal Malaysia Melaka, Universiti Teknikal Malaysia Melaka, Hang Tuah Jaya, Melaka, 76100, Melaka, Malaysia

Area of Interest, Control system, Signal Processing, Rehabilitation, Human assist technology. Pattern Recognition, Robotic

MOHD SAZLI B. SAAD, Department : SCHOOL OF MANUFACTURING ENGINEERING University/Department: UNIVERSITI MALAYSIA PERLIS, KAMPUS PAUH PUTRA, ARAU, 02600, PERLIS, MALAYSIA

Area of Interest, Active vibration control, PID control, Self-tuning/Adaptive Control, Evolutionary Algorithms, Particle Swarm Optimisation, Differential Evolution, Genetic Algorithm, System Identification

Zaki Ahmad, Department of Mechanical Engineering, KFUPM, Box # 1748, Dhaharan 31261 Saudi Arabia

Area of research/interest: Advanced Materials, Corrosion and Corrosion protection of materials, Surface Engineering.

Rajeev Ahuja, Physics Department, Uppsala University, Box 530, 751 21 Uppsala Sweden

Area of research/interest: Computational Materials Science, Electronic Materials, Spintronics, High pressure, Dynamics, Melting.

Shigeru Aoki, Department of Mechanical Engineering, Tokyo Metropolitan College of Technology, 1-10-40 Higashi-Ohi, Shinagawa-ku, Tokyo 140-0011, Japan

Area of research/interest: Random vibration, Seismic response of mechanical system, Approximate analysis of nonlinear vibration, Utilization of vibration.

Osama Badr, Mechanical Engineering Department, Qatar University, P.O. Box 2713, Doha, Qatar

Sayavur I. Bakhtiyarov, New Mexico Institute of Mining and Technology,

Authors: Rekha.G.Pai and A.Kandasamy

Analyzing the Services and Privacy, Conflict Resolutions of Shared Data in OSN's

pp. 7103-7112

Authors: Doma Venkata Manasa, Dr. M. R. Narasinga Rao and A. S. Lalitha

EHMBA: An Efficient Heuristic-Based Multihop Broadcast Protocol for Asynchronous Duty-Cycled Wireless Sensor Networks

pp. 7113-7126

Authors: S. Pramatha, Dr. N. K. Sakthivel and Dr. S. Subasree

A Binary Schema and Computational Algorithms to Process Vowel-based Euphonic Conjunctions for Word Searches

pp. 7127-7142

Authors: Kasmir Raja S. V., Rajitha V. and Meenakshi Lakshmanan

Designing and Selection of Mixed Sampling Plans with Two Sided Complete Chain Sampling as Attribute Plan

pp. 7143-7148

Authors: K. Rebecca Jebaseeli Edna, V. Jemmy Joyce and S. Deva Arul

Secured Mining with Storage Efficiency and Privacy Guarantee on Outsourced Transaction Databases

pp. 7149-7158

Authors: A.Leo Paul and W.R. Helen

Estimation of Ku Band Satellite Signal Propagation Impairment Due to Rain in Tropical Environment Using ITU-R

pp. 7149-7168

Authors: Govardhani. Immadi, Sarat K Kotamraju, Habibulla Khan, M.Venkata Narayana, Hemavasavi.K, K. Pooja Naga Sai and N. Sirisha

Multi keyword Ranked search over Encrypted Cloud Data

pp. 7149-7176

Authors: Christal Joy.E and Indira.K

An Approach towards Defense of DDOS Attacks in Cloud Computing using Confidence based Filtering and Hop Count Filtering Techniques

pp. 7177-7190

Authors: P. Boominathan, K. Marimuthu, Apoorva Shenoy, Garima Hooda and Satish Reddy

Analysis of Ball and Roller Burnishing by Optimizing the Process Parameters for Surface Roughness Indices using Grey Based Taguchi Method

pp. 7191-7200

Network, Ajman, UAE

Naser S. Al-Hunuti, Mechanical Engineering Department, University of Jordan, Amman 11942, JORDAN

M.A.K. Jaradat, Department of Mechanical Engineering, Jordan University of Science & Technology, Irbid 22110, Jordan

S.Z. Kassab, Mechanical Engineering Department, Faculty of Engineering, Alexandria University, Alexandria, 21544 Egypt,
Area of Interest : Experimental Fluid Mechanics, Lubrication, Energy, Environment and Pollution.

M.Y. Khalil, Nuclear Engineering Department, Faculty of Engineering, Alexandria University, Alexandria 21544 Egypt
Area of research/interest: Radiation measurements and applications, Nuclear materials, Nuclear waste management, and radiation damage.

Bashar El-Khasawneh, Chairman, Industrial Engineering Department, JUST, P.O. Box 3030, Irbid 22110 Jordan
Area of research/interest: Design process and manufacturing-related sciences and processes, advanced and parallel kinematics machine tools and mechanisms.

Y.A. Khulief, Department of Mechanical Engineering, KFUPM Box 1767, Dhahran, 31261, KSA
Area of research/interest: Dynamic modeling and analysis of multibody systems with interconnected rigid and elastic Components, Dynamics of impact and intermittent motion, FEM dynamic response analysis of rotating beams & shafts.

Kazuhiko Kudo, Laboratory of Micro-Energy Systems, Division of Human Mechanical Systems and Design, Graduate School of Engineering, Hokkaido University, Japan
Area of research/interest: Radiative heat transfer analysis, transient analysis on surface tension.

A. A. Mohamad, Director of Graduate Studies, Dept. of Mechanical and Manufacturing Engineering,
Area of research/interest: Fluid Flow, Heat and Mass Transfer, Computational fluid dynamics, computational methods, Porous media, Lattice Boltzmann Method, Molecular Dynamics simulations, Modeling. Multi-phase flows.

A. A. Mowlavi, Physics Department, School of Sciences, Tarbiat Moallem University of Sabzevar; P.O. box 397, Sabzevar, Iran.
Area of research/interest: Nuclear and Medical Physics.

Ihab Obaidat, Department Of Physics, United Arab Emirates University, P.O. Box 15551, Al Ain, UAE
Area of research/interest: Nanomagnetism, Superconductivity.

H.M. Omar, Department of Aerospace Engineering, KFUPM, P.O. Box # 1794, Dhahran, 31261 Saudi Arabia
Area of research/interest: Dynamics and Control of Flight Vehicles, Guidance, Industrial and Applied Control, Active Vibration Control, Intelligent Control Systems, and Flight

pp. 7295-7304

Authors: Mr. Subba Rao, Dr. K. Venkata Rao and Dr. P. Suresh Varma

Designing Multidimensional Mixed Sampling Plans for Second Quality Lots

pp. 7305-7309

Authors: V. Jemmy Joyce, K. Rebecca Jebaseeli Edna and S. Deva Arul

Implementing Histogram Equalization and Retinex Algorithms for Image Contrast Enhancement

pp. 7311-7318

Authors: M. Prabhu, S. Rajarajan and M. P. Karthikeyan

Design of Renewable Energy Harvester using Smart IC and System

pp. 7319-7332

Authors: Venugopal. P, Sai Parimal Rohit, Dr. Suresh. Y and Modi Pandu Ranga Prasad

A Comprehensive Behavior Analysis of TOR versus I2P

pp. 7333-7345

Authors: Karthigeyan A, Robinson Joel M, Manikandan S P, Raja Guru P and Sri Raman S

Indian Sign Language Recognition using Skin Colour Detection

pp. 7347-7360

Authors: Ashok Kumar Sahoo and kiran Kumar Ravulakollu

I Safe: Secure Global Money Transfer with Automated Currency Converter

pp. 7361-7370

Authors: Shivramvelseethapathi, Hariprashanth and Viswanathan. R

The Role of Environmental Engineers in Management of Natural Disaster

pp. 7371-7376

Authors: Akshaya Kumar Sabat and Saroj Kumar Dash

A Robust Watermarking Technique Based on DCT and Image Normalization

pp. 7377-7383

Authors: E. Vijayan, S. Hemalatha, Senthilkumar N C Kuldeep Singh Yadav, Pankaj Kumar Nayak and Parul Gupta

An SPR_SD Model Used to Predict Dengue Fever

pp. 7385-7394

Authors: V.Srinivasan, A.Iyem Perumal, S.P.Rajagopalan and S.Dheva Rajan

Naturalistic Traffic Data Collection Using Stereo Vision Systems

pp. 7395-7410

Authors: Salvatore Cafiso and Alessandro Di Graziano

Authors: Doradla Raja Ramesh, A. M. K. Prasad and A. C. S. Kumar

Experimental Study of Adaptive Power and Modulation-A Cognitive Radio Application

pp. 7201-7212

Authors: Vijaya Kumar Ponnusamy and Malarvizhi .S

Modeling of Air Quality Index in the Eastern Urban Areas of Thailand using Neural Network Method

pp. 7213-7220

Authors: K. Saithanu and J. Mekparyup

Sans Douleur Continuous Glucose Scrutinizer System

pp. 7221-7225

Authors: B. Bharathi and Aathilakshmi

Power Quality Improvement Using Neuro-fuzzy based Custom Power Devices (UPQC) in Wind Farm Connected to Weak Grid

pp. 7227-7240

Authors: Kopella Saiteja and R. B. R. Prakash

Novel Intellegent Control Technique based on Space Vector Modulation Direct Torque Control for Induction Motors

pp. 7241-7256

Authors: Srinivasulu Budharapu and Bhavani Juppali

Multi-Channel E-Learning System based on Semantic Web Service Architecture

pp. 7257-7264

Authors: R.Sethuraman and Dr.T.Sasiprabha

A Study of Adaptive Modulation for Space-Time Trellis Coded Multiple Input Multiple Output Systems with Imperfect Channel State Information

pp. 7265-7273

Authors: Anusree. L and Prof. (Dr.) Sheeja. M. K

Complete Analysis of Joint Inference in Information Extraction Using Markov Logic

pp. 7275-7285

Authors: J. Refonaa and Dr. Lakshmi

Performance Behaviour of Cryptography Algorithms in Aspect based Web Services

pp. 7287-7293

Authors: S. Murugan and B. Muthukumar

Communication and Computational Cost Efficiency in Automatic Test Generations

Catalytic Performance of Al-HDTMA Bentonite Impregnated Fe on Phenol Hydroxylation

pp. 7521-7529

Authors: Restu Kartiko Widi, Arief Budhyantoro and Emma Savitri

An Authentication Method for Secure Web Services Access with Preventing Tautology Type SQL Injection

pp. 7531-7543

Authors: M.D.Anto Praveena, R. Joseph Manoj and Dr.V.Shanthi

Reduction of I/O Delay by Incorporation of Reconfigurable Processing Units into the High Level Synthesis of DSP Applications

pp. 7545-7560

Authors: Awni Itradat and M.O. Ahmad

Design, Simulation and Performance Analysis of Digital FIR Filter based on Low-Power Reversible Gates

pp. 7561-7574

Authors: W.Sujan and A.V.M.Manikandan

Energy Efficient Coverage Estimation for Wireless Sensor Networks from Real Time RSSI Measurements for Indoor Localization

pp. 7575-7588

Authors: K.Vadivukkarasi and R.Kumar

Proposing a Model for User Satisfaction in Electronic Human Resource Management

pp. 7579-7595

Authors: S.K.Manivannan and Dr.A.Chandra Mohan

Cross-Layer Optimization for Multichannel Multiradio Wireless Network with Network Coding

pp. 7597-7608

Authors: Geunseok Choi and Wonsik Yoon

Tamil Word Sense Disambiguation using Support Vector Machines with Rich Features

pp. 7609-7620

Authors: Anand Kumar M, Rajendran S and Soman K.P

Studying the Impact of HSS based Drills and Pre-drills on Delamination during Drilling Chopped Strand Mat Glass Fiber Reinforced Polymer

pp. 7621-7632

Authors: Panneerselvam T and Raghuraman S

Student Monitoring Using Opencv

pp. 7411-7418

Authors: R. Sethuraman and E. Vaitheeswaran

Numerical Study on Effect of Axial Gap in the Flow Dynamics of Gas Turbine

pp. 7419-7433

Authors: Aji M Abraham and Suresh.M.S

A Secured Cloud System and Log Records based on 2LE

pp. 7435-7451

Authors: K Marimuthu, D Ganesh Gopal, Ginni Malik and P Boominathan

Estimation of Body Segment Weights for Prosthetic Legs suitable to Indian Amputees

pp. 7453-7462

Authors: Y.Kalyan Chakravarthy, D.Tarun and Dr.A.Srinath

An Optimized Algorithm for Generating Subsets

pp. 7463-7468

Authors: K. Arulmani, P. Swaminathan and K. Chandrasekhara Rao

A Study on Big Data and its Importance

pp. 7469-7479

Authors: Duvvuri.B.S.Suresh Kumar, D.Bala Krishna Kamesh and Dr. Syed Umar

The Influence of Flow Steering Angle on the Performance a of Cup-Bladed Kinetic Turbine

pp. 7481-7489

Authors: Nita C.V. Monintja, Rudy Soenoko, Slamet Wahyudi, Yudy S. Irawan

Quantification of Environmental Services on Hydro Power Plant of Jelok and Timo

pp. 7491-7498

Authors: Purboseno, S., Bambang, A.N, Suripin and Hadi, S.P

Performance of a 3-Phase Asymmetrical Cascaded Subcell Multilevel Inverter

pp. 7499-7508

Authors: Dhanamjayulu C, Dr. Y Suresh, Ponnambalam Pathipooranam and Rashmi Ranjan Das

Data Clustering using Principal Component Analysis and Differential Evolution

pp. 7509-7520

Author: Rajashree Dash

Authors: B. Priyadarshini and S. Sivasundarapandian

An Analysis on 1-Step Transition Probability Matrix and 2- Step Transition Probability Matrix of Markov Passwords

pp. 7745-7753

Authors: S.Vaithyasubramanian and A. Christy

Data and Information Storage Security from Advanced Persistent Attack in Cloud Computing

pp. 7755-7768

Authors: J.Vijaya Chandra, Dr. Narasimham Challa and Dr. Mohammed Ali Hussain

A Survey of Research Dimensions in Complex Event Processing

pp. 7769-7780

Authors: C.Imthyaz Sheriff and Dr.Angelina Geetha

Advancement in Vehicle Airbag Deployment System

pp. 7781-7789

Authors: Mr. Ishpreet Chawla, Mr. Mandeep Rana and Mr. Yash Parikh

Priority Based Traffic Light Controller with IR Sensor Interface using FPGA

pp. 7791-7800

Authors: B Murali Krishna, K Gopi Vasanth Kumar, A Gnandeep Reddy, N Madan Gopal, K Varun Chowdary, B T P Madhav

Minimizing the Distribution of Ready-Mixed Concrete with "Out of Kilter" Algorithm

pp. 7801-7812

Authors: Mir Heydar Hashemi and Orhan Yuksel

The Strategy to Coordinate Contractors' Statement of Work with Scheduling

pp. 7813-7820

Authors: Mir Heydar Hashemi, Elaheh Sharifi and Mobin Sameie Paghaleh

Size Effect on Deformation Characteristic of Aluminum under Impact Loading Condition

pp. 7821-7833

Authors: Hairul Arsyad, ING Wardana, Wahyono Suprpto and Anindito Purnowidodo

Minimizing the Distribution of Ready-Mixed Concrete with "Linear Programming"

pp. 7835-7846

Authors: Mir Heydar Hashemi and and Orhan Yuksel

Employees' Commitment and Credibility towards Job and Organization in Indian

Secure and Competent Information for Mobile and Desktops

pp. 7633-7638

Authors: B. Bharathi and L.K. Joshila Grace

Lateral Load Resisting Capacity of RC Ductile Framed Structure Using Non Linear Static Analysis

pp. 7639-7652

Authors: R. Ponnudurai, K. Swaminathan and Dr. S. Nagan

Automated Anti-theft and Accident Detection System for the Elderly

pp. 7653-7666

Authors: Rohan Kulkarni, Sahil Karkhanis, Abhishek Tripathi and Yokesh Babu Sundaresan

Classification of Flooding Attacks using Severity Labeling based Machine Learning Techniques

pp. 7667-7678

Authors: Prathibha R.C and Smt. Rejimol Robinson R.R

Optimized Regression Testing using Genetic Algorithm and Dependency Structure Matrix

pp. 7679-7690

Authors: J. Albert Mayan and T. Ravi

Flow of a Micropolar Fluid in an Inclined Channel Bounded by Permeable Beds

pp. 7691-7704

Authors: K. Nandagopal, S. Sreenadh K. Chakradhar and P. Lakshminarayana

Rule Based Labeling and Maxentropy based Learning for Mining Wishes from User Reviews

pp. 7699-7704

Authors: Shruthi Raveendran Nair and Chitharanjan K.

Mining and Predicting Customer Transactions– A Novel Approach

pp. 7705-7716

Authors: Karthika Surendran and KuttyMalu V.K

Surfing Large Websites based on User Behaviour

pp. 7717-7726

Authors: D.B.K Kamesh, J.K.R. Sastry and M. Devi Kavya Priya

A Miniaturized Circular Microstrip Patch Tri Band Ring Antenna for SATCOM Applications

pp. 7735-7743

Facilitation of Scientific and Technical Big Data Sharing

pp. 7959-7970

Authors: Sang-Gi Lee and Eui-Kyeong Hong

The Effects of Self-esteem, Depression and Stress on Students' Adjustment to College

pp. 7971-7980

Authors: Young-Sook Kwon

A Study on Improving the Batch Registration Process for Collecting National Research and Development Information

pp. 7981-7992

Authors: Tae-Hyun Kim, Myung-Seok Yang, WonKyun Joo, MinWoo Park, NamGyu Kang and Kwang-Nam Choi

Development of User Interface for Game Developer using NGUI and Mecanim Technique

pp. 7993-8002

Authors: Sung-Su Kim, Shin-Jin Kang, Seok-Hun Kim and Soo-Kyun Kim

Two Prospects on Nowadays: Smart Convergence & Big Data

pp. 8003-8011

Author: Byung-Tae Chun

An Effective P-Peak Detection Algorithm for HRV Analysis

pp. 8013-8020

Authors: Wen Hai Jin, Bo Yeon Kim and Yun Seok Chang

Smart System for Food Safety to Advance Feed Service Culture

pp. 8021-8028

Authors: Ki-Bong Kim and Sung-Han Lee

Decision Factors for Supplier Selection

pp. 8029-8039

Authors: Hyun Gi Hong

Real Time Signal Analysis for Modeling the Performance of UHF/VHF Transceivers

pp. 8041-8066

Authors: A. Jhansi Rani, K. Ch. Sri Kavya, Sarat K Kotamraju, G. Sree Teja and K.Snigdha

Library Book Recommendation System Using CF-Apriori Algorithm

pp. 8067-8074

Authors: Shriladha B, Suganya Magudeswaran, Sini Raj P and P Subathra

Moving Objects Detection for Video Surveillance Applications

pp. 8075-8082

K. Eswar Chaitanya, G. Harish and B. Harish

Improved Page Rank Algorithm Using Efficient Damping Factor

pp. 8083-8091

Authors: Dr. V. Vaithyanathan, M. Rajasekhar Reddy, Anishin Raj M M, B. Karthikeyan, G. VThanushree, Diana Baby and S. Nesha (a) Sindhu

Effects of Participation in Volunteering Activities on Nursing Professionalism and Self-Esteem among Nursing Students in Korea

pp. 8121-8128

Authors: Soyoun Yim

Design and Analysis of a Novel Multifractal Multiband Antenna using 3D-FDTD Method

pp. 8129-8139

Author: Vivek Dhoot

Comparison of Self-esteem and Successful Aging According to Social Networks among Elderly Men in Korea

pp. 8141-8154

Authors: Hee Kyung Kim

Academic Achievement of Blended Problem Based Instruction for University Students in Korea

pp. 8155-8164

Authors: Myeong-Hee Shin and Eunpyo Lee

Estimation of the Congestion Rate of Local Public Goods in Korea

pp. 8165-8174

Author: Sung Tai Kim

The Relations between the Status and Needs of Full Dentures and Fixed or Removable Partial Dentures, and Periodontal Disease for Korean Adults

pp. 8175-8188

Authors: In-Ho Jeong, Jong-Hwa Lee and Myung-Ja Park

A Study of Dental Caries Condition and a High Caries Risk Group for 12-years-old Korean Children

pp. 8189-8198

Authors: In-Ho Jeong, Jong-Hwa Lee, Myung-Ja Park and Hyun-Kyun Yun

The Effect of Eating Habit and Oral Health behavior on Subjective Perception of

Oral Health for Korean Adolescent

pp. 8199-8210

Authors: In-Ho Jeong, Jong-Hwa Lee, Myung-JaPark and Jin-Yeong Yoo

Luteolin Suppresses Nitric Oxide (NO)-induced Dedifferentiation and Enhances Cyclooxygenase-2 (COX-2) Expression in Rabbit Articular Chondrocytes

pp. 8211-8220

Authors: Seong-Hui Eo and Song-Ja Kim

Catalytic Performance of Al-HDTMA Bentonite Impregnated Fe on Phenol Hydroxylation

Restu Kartiko Widi*, Arief Budhyantoro, Emma Savitri

*Department of Chemical Engineering, Faculty of Engineering,
University of Surabaya (UBAYA), TG Building 5th floor,
Jln. Raya Kalirungkut Tenggilis, Surabaya, 60293, Indonesia
Tel./Fax: 031 2981158, 031 2981178 *Email: restu@ubaya.ac.id*

ABSTRACT

This paper describes the addition of Fe into modified-bentonite layer by impregnation method. Natural bentonite (from Pacitan, Indonesia) was intercalated with HDTMA-Br 1,5 % solution before pillared with Al metal to give Al-HDTMA bentonite forms. The ratio of bentonite and intercalating agent or pillaring agent was 1 gr/50 ml. The mixture was agitated, and then the solid phase was washed with distilled water. Then it was dried and calcined at 723 K for 4 hours. This modified bentonite was then impregnated with Fe solution. The Fe concentrations were 0.01 M, 0.05 M, and 0.1 M. All the materials were characterized using FT-IR and X-ray diffraction. X-ray diffractogram showed that the higher Fe penetrates into bentonite, the lower the crystallinity of bentonite. Their catalytic activity and selectivity were studied for phenol hydroxylation using H₂O₂ (30%). The reaction conditions of this reaction were as follows: ratio of phenol/ H₂O₂ = 1:1 (molar ratio), concentration of phenol = 1 M, reaction temperatures were 333 K, and ratio of catalyst/phenol was 1:10. The best catalytic performance to convert phenol and produce hydroquinone by phenol hydroxylation reaction is on PILB HDTMA-Al,Fe 0.05 M.

Keywords: bentonite, impregnation, catalyst, phenol hydroxylation

INTRODUCTION

Clay is one of the most abundant material found in nature. Bentonite, the material which is used in this research, is natural bentonite from Tulakan, Pacitan in east Java. Bentonite consists of montmorillonite mineral as the major component. Up to now, bentonite can be utilized as filler, ion exchanger, catalyst, adsorbent etc.