

REFERENCES

Agarwal, A. K. and Khurana, D. (2013) 'Long-term storage oxidation stability of Karanja biodiesel with the use of antioxidants', *Fuel Processing Technology*. Elsevier B.V., 106, pp. 447–452. doi: 10.1016/j.fuproc.2012.09.011.

Almeida, E. S. *et al.* (2011) 'Behaviour of the antioxidant tert -butylhydroquinone on the storage stability and corrosive character of biodiesel', *Fuel*. Elsevier Ltd, 90(11), pp. 3480–3484. doi: 10.1016/j.fuel.2011.06.056.

Aquino, I. P. *et al.* (2015) 'Influence of the Synthetic Antioxidants, BHT and Tbhq, on Soybean Biodiesel Corrosiveness and Degradation', *AIChE Academy*. Available at: <https://www.aiche.org/conferences/aiche-annual-meeting/2015/proceeding/paper/625aa-influence-synthetic-antioxidants-bht-and-tbhq-on-soybean-biodiesel-corrosiveness-and>.

Ardjmand, M. *et al.* (2020) 'A Comprehensive Review on the Physical and Chemical Properties of the Three Generations of Biofuels Advances in Biotechnology', (February).

Atabani, A. E. *et al.* (2012) 'A comprehensive review on biodiesel as an alternative energy resource and its characteristics', *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 16(4), pp. 2070–2093. doi: 10.1016/j.rser.2012.01.003.

Atadashi, I. M., Aroua, M. K. and Aziz, A. A. (2010) 'High quality biodiesel and its diesel engine application: A review', *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 14(7), pp. 1999–2008. doi: 10.1016/j.rser.2010.03.020.

Avase, S. A. *et al.* (2015) 'Effect of Pyrogallol as an Antioxidant on the Performance and Emission Characteristics of Biodiesel Derived from Waste Cooking Oil', *Procedia Earth and Planetary Science*. Elsevier B.V., 11, pp. 437–444. doi: 10.1016/j.proeps.2015.06.043.

Badhani, B., Sharma, N. and Kakkar, R. (2015) 'Gallic acid: a versatile antioxidant with promising therapeutic and industrial applications', *Rsc Advances*. Royal Society of Chemistry, 5(35), pp. 27540–27557.

Basumatary, S. (2014) 'Yellow oleander (*Thevetia peruviana*) seed oil biodiesel as an alternative and renewable fuel for diesel engines: A review', *International Journal of ChemTech Research*, 7(6), pp. 2823–2840.

Belinda, R. (2018) *Modification of Pyrogallol With Palmitic Acid As a Soluble Biodiesel Additive*. Swiss German University.

Berthiaume, D., Tremblay, A. and OLEOTEK Inc. (2006) 'Study of the Rancimat Test Method in Measuring the Oxidation Stability of Biodiesel Ester and Blends', (November).

Biofuel.org.uk (2010) *Disadvantages of Biodiesel*, *Biofuel.org.uk*.

Bondioli, P. *et al.* (1995) 'Storage stability of biodiesel', *Journal of the American Oil Chemists' Society*, 72(6), pp. 699–702. doi: 10.1007/BF02635658.

Borges, M. E. and Díaz, L. (2012) 'Recent developments on heterogeneous catalysts for biodiesel production by oil esterification and transesterification reactions: A review', *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 16(5), pp. 2839–2849. doi: 10.1016/j.rser.2012.01.071.

Boyle, G. (2004) 'Renewable energy', *Renewable Energy*, by Edited by Godfrey Boyle, pp. 456. Oxford University Press, May 2004. ISBN-10: 0199261784. ISBN-13: 9780199261789, p. 456.

BP Energy Economics (2019) 'BP Statistical Review of World Energy 2019', *BP Statistical Review 2019*, 225(3), pp. 299–306. doi: 10.1001/jama.1973.03220300055017.

BP Energy Outlook (2019) 'BP Energy Outlook 2019 edition: The Energy Outlook explores the forces shaping the global energy transition out to 2040 and the key uncertainties surrounding that', *BP Energy Outlook 2019*.

Brown, W. H. and Poon, T. (2016) *Introduction to Organic Chemistry, 6th Edition*.

Wiley. Available at: <https://books.google.co.id/books?id=hbX2CwAAQBAJ>.

Chemical Book (2017) *tert-Butylhydroquinone, Chemical Book*. Available at:

https://www.chemicalbook.com/ChemicalProductProperty_EN_CB0415105.htm.

Cook, E. and Cook, E. (2016) 'Limits to Exploitation of Nonrenewable Resources

Published by : American Association for the Advancement of Science Limits to

Exploitation of Nonrenewable Resources', 191(4228), pp. 677–682.

Cotton, S. (2017) 'Benzoyl Peroxide', *University of Birmingham*. Available at:

<http://www.chm.bris.ac.uk/motm/benzoyl-peroxide/benzoylh.htm>.

Deffeyes, K. S. (2008) *Hubbert's peak: the impending world oil shortage (New Edition)*. Princeton University Press.

Demirbas, A. (2008) *Biodiesel*. Springer.

Domingos, A. K. *et al.* (2007) 'The influence of BHA, BHT and TBHQ on the oxidation stability of soybean oil ethyl esters (biodiesel)', *Journal of the Brazilian Chemical Society*, 18(2), pp. 416–423. doi: 10.1590/S0103-50532007000200026.

Dunn, R. O. (2005) 'Effect of antioxidants on the oxidative stability of methyl soyate (biodiesel)', *Fuel Processing Technology*, 86(10), pp. 1071–1085. doi: 10.1016/j.fuproc.2004.11.003.

Dunn, R. O. and March, R. (2008) 'Antioxidants for improving storage stability of biodiesel', pp. 304–318. doi: 10.1002/bbb.

ECOpoint Inc. (2009) *Biodiesel Standards and Properties*. Available at:

https://dieselnet.com/tech/fuel_biodiesel_std.php.

ESDM (2019) 'ESDM'. Available at: esdm.go.id.

Frankel, E. N. *et al.* (1994) 'Interfacial Phenomena in the Evaluation of Antioxidants:

Bulk Oils vs Emulsions', *Journal of Agricultural and Food Chemistry*, 42(5), pp.

1054–1059. doi: 10.1021/jf00041a001.

Freedman, B., Pryde, E. H. and Mounts, T. L. (1981) 'Hour Screening Test for Alternate Fuels in Energy Notes for , Variables Affecting the Yields of Fatty Esters from Transesterified Vegetable Oils 1', *American Society of Agricultural Engineers*, 2(10), pp. 385–390.

Freire, M. A. *et al.* (2017) 'Acid-catalyzed liquid-phase alkylation of phenol with branched and linear olefin isomers', *Catalysis Today*. Elsevier B.V., 289, pp. 192–203. doi: 10.1016/j.cattod.2016.08.009.

Van Gerpen, J. (2005) 'Biodiesel processing and production', *Fuel Processing Technology*, 86(10), pp. 1097–1107. doi: 10.1016/j.fuproc.2004.11.005.

Gharavi, N., Haggarty, S. and S. El-Kadi, A. (2006) 'Chemoprotective and Carcinogenic Effects of tert-Butylhydroquinone and Its Metabolites', *Current Drug Metabolism*, 8(1), pp. 1–7. doi: 10.2174/138920007779315035.

Gordon, M. H. (1990) 'The Mechanism of Antioxidant Action in Vitro', *Food Antioxidants*, (1), pp. 1–18. doi: 10.1007/978-94-009-0753-9_1.

De Guzman, R. *et al.* (2009) 'Synergistic effects of antioxidants on the oxidative stability of soybean oil- and poultry fat-based biodiesel', *JAACS, Journal of the American Oil Chemists' Society*, 86(5), pp. 459–467. doi: 10.1007/s11746-009-1373-8.

H., S. *et al.* (2017) 'The Effect of Antioxidant on the Stability of Biodiesel from Grease Trap Oil', *Australian Journal of Basic and Applied Sciences*, 11(3), pp. 187–191.

Handayani, R. C. (2019) *Synthesis of Pyrogallol Derivative as A Soluble Antioxidant for Biodiesel Additive*. Swiss German University.

Hasan, M. H., Mahlia, T. M. I. and Nur, H. (2012) 'A review on energy scenario and sustainable energy in Indonesia', *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 16(4), pp. 2316–2328. doi: 10.1016/j.rser.2011.12.007.

Healthline Media UK (2020) 'How can antioxidants benefit our health?', *Medical*

News Today. Available at: <https://www.medicalnewstoday.com/articles/301506>.

Hirsch, R. (2005) 'The inevitable peaking of world oil production', *The Atlantic Council of the United States*, XVI, XVI(3), pp. 1–10. Available at: ftp://oesvr.ujv.cz/Liblice2011/CD/info-to-av/oil-peaking/oil-Khoroshev/051007-Hirsch_World_Oil_Production.pdf.

Hoang, A. T. (2018) 'Prediction of the density and viscosity of biodiesel and the influence of biodiesel properties on a diesel engine fuel supply system', *Journal of Marine Engineering and Technology*, 4177. doi: 10.1080/20464177.2018.1532734.

Hoel, M. and Kverndokk, S. (1996) 'Depletion of fossil fuels and the impacts of global warming', *Resource and energy economics*. Elsevier, 18(2), pp. 115–136.

Huang, D., Zhou, H. and Lin, L. (2012) 'Biodiesel: An alternative to conventional fuel', *Energy Procedia*, 16(PART C), pp. 1874–1885. doi: 10.1016/j.egypro.2012.01.287.

Hubbert, M. K. (1982) *Techniques of prediction as applied to the production of oil and gas*. National Bureau of Standards.

International Energy Agency (2018) 'Renewables 2018'. Available at: <https://www.iea.org/renewables2018/transport/>.

International Energy Agency (2019) 'CO₂ emissions from fuel combustion - overview'.

International Renewable Energy Agency (IRENA) (2017) *Renewable Energy Prospects: Indonesia, REmap 2030*. doi: 10.1145/347642.347800.

Iyer, R. (2017) 'A review on the role of allylic and bis allylic positions in biodiesel fuel stability from reported lipid sources', *Biofuels*. Taylor & Francis, 8(5), pp. 543–554. doi: 10.1080/17597269.2016.1236004.

Kapilan, N., Ashok Babu, T. P. and Reddy, R. P. (2009) 'Technical aspects of biodiesel and its oxidation stability', *International Journal of ChemTech Research*, 1(2), pp. 278–282.

-
- Karavalakis, G. *et al.* (2011) 'Storage stability and ageing effect of biodiesel blends treated with different antioxidants', *Energy*. Elsevier, 36(1), pp. 369–374.
- Karmakar, A., Karmakar, S. and Mukherjee, S. (2010) 'Properties of various plants and animals feedstocks for biodiesel production', *Bioresource Technology*. Elsevier Ltd, 101(19), pp. 7201–7210. doi: 10.1016/j.biortech.2010.04.079.
- Kedare, S. B. and Singh, R. P. (2011) 'Genesis and development of DPPH method of antioxidant assay', *Journal of Food Science and Technology*, 48(4), pp. 412–422. doi: 10.1007/s13197-011-0251-1.
- Klass, D. L. (2003) 'A critical assessment of renewable energy usage in the USA', *Energy Policy*, 31(4), pp. 353–367. doi: 10.1016/S0301-4215(02)00069-1.
- Knothe, G. (2006) 'Analyzing biodiesel: Standards and other methods', *JAACS, Journal of the American Oil Chemists' Society*, 83(10), pp. 823–833. doi: 10.1007/s11746-006-5033-y.
- Knothe, G. (2007) 'Some aspects of biodiesel oxidative stability', *Fuel Processing Technology*. Elsevier, 88(7), pp. 669–677.
- Knothe, G. and Dunn, R. O. (2003) 'Dependence of Oil Stability Index of Fatty Compounds on Their Structure and Concentration and Presence of Metals', *JAACS, Journal of the American Oil Chemists' Society*, 80(10), pp. 1021–1026. doi: 10.1007/s11746-003-0814-x.
- Knothe, G., Krahl, J. and Van Gerpen, J. (2015) *The biodiesel handbook*. Elsevier.
- Lewis, N. S. and Nocera, D. G. (2006) 'Powering the planet: Chemical challenges in solar energy utilization', *Proceedings of the National Academy of Sciences of the United States of America*, 103(43), pp. 15729–15735. doi: 10.1073/pnas.0603395103.
- Liang, Y. C. *et al.* (2006) 'The effect of natural and synthetic antioxidants on the oxidative stability of palm diesel', *Fuel*, 85(5–6), pp. 867–870. doi: 10.1016/j.fuel.2005.09.003.
- Lund, H. (2007) 'Renewable energy strategies for sustainable development', *Energy*,

32(6), pp. 912–919. doi: 10.1016/j.energy.2006.10.017.

Ma, F. and Hanna, M. A. (1999) ‘Biodiesel production: a review1Journal Series #12109, Agricultural Research Division, Institute of Agriculture and Natural Resources, University of Nebraska–Lincoln.1’, *Bioresource Technology*, 70(1), pp. 1–15. doi: 10.1016/s0960-8524(99)00025-5.

Ma, Q. *et al.* (2006) ‘Alkylation of phenol: A mechanistic view’, *Journal of Physical Chemistry A*, 110(6), pp. 2246–2252. doi: 10.1021/jp0560213.

Madhavi, D. L., Singhal, R. S. and Kulkarni, P. R. (1995) ‘Technological aspects of food antioxidants’, in *Food antioxidants*. CRC Press, pp. 173–280.

Maia, E. C. R. *et al.* (2011) ‘Study of the biodiesel B100 oxidative stability in mixture with antioxidants’, *Fuel Processing Technology*. Elsevier B.V., 92(9), pp. 1750–1755. doi: 10.1016/j.fuproc.2011.04.028.

Marchetti, J. M., Miguel, V. U. and Errazu, A. F. (2007) ‘Possible methods for biodiesel production’, *Renewable and Sustainable Energy Reviews*, 11(6), pp. 1300–1311. doi: 10.1016/j.rser.2005.08.006.

Meira, M. *et al.* (2014) ‘Oxidative degradation and corrosiveness of biodiesel’, *Corrosion Reviews*, 32(3–4), pp. 143–161. doi: 10.1515/corrrev-2014-0011.

Minister of Energy and Mineral Resources (2020) *Biodiesel Standards and Specifications*. Available at:

<http://ebtke.esdm.go.id/post/2019/11/13/2394/standar.dan.mutu.spesifikasi.bahan.bakar.nabati.biofuel.jenis.biodiesel.sebagai.bahan.bakar.lain.yang.dipasarkan.di.dalam.negeri>.

Ministry of Energy and Mineral Resources Republic of Indonesia (2019a) ‘Kerek Pemanfaatan EBT, Jalan Keluar Tekan Impor BBM’, in. Available at: <http://ebtke.esdm.go.id/post/2019/08/26/2323/kerek.pemanfaatan.ebt.jalan.keluar.tekan.impor.bbm>.

Ministry of Energy and Mineral Resources Republic of Indonesia (2019b) ‘Market

Index Prices of Biodiesel and Bioethanol of December 2019'. Available at:
<https://www.esdm.go.id/en/media-center/news-archives/market-index-prices-of-biodiesel-and-bioethanol-of-december-2019>.

Ministry of Energy and Mineral Resources Republic of Indonesia (2020) 'Fakta Menarik Sawit, Sumber BBN Utama Andalan Indonesia', in. Available at:
<http://ebtke.esdm.go.id/post/2020/03/09/2502/fakta.menarik.sawit.sumber.bbn.utama.andalan.indonesia>.

Mishra, V. K. and Goswami, R. (2018) 'A review of production, properties and advantages of biodiesel', *Biofuels*. Taylor & Francis, 9(2), pp. 273–289. doi: 10.1080/17597269.2017.1336350.

Mittelbach, M. and Gangl, S. (2001) 'Long storage stability of biodiesel made from rapeseed and used frying oil', *JAOCS, Journal of the American Oil Chemists' Society*, 78(6), pp. 573–577. doi: 10.1007/s11746-001-0306-z.

Mittelbach, M. and Schober, S. (2003) 'The influence of antioxidants on the oxidation stability of biodiesel', *JAOCS, Journal of the American Oil Chemists' Society*, 80(8), pp. 817–823. doi: 10.1007/s11746-003-0778-x.

Monirul, I. M. *et al.* (2015) 'A comprehensive review on biodiesel cold flow properties and oxidation stability along with their improvement processes', *RSC Advances*, 5(105), pp. 86631–86655. doi: 10.1039/c5ra09555g.

Moser, B. R. (2011) 'Biodiesel production, properties, and feedstocks', *Biofuels: Global Impact on Renewable Energy, Production Agriculture, and Technological Advancements*, pp. 285–347. doi: 10.1007/978-1-4419-7145-6_15.

Muniz-Wypych, A. S. *et al.* (2017) 'Phenolic compounds obtained from alkyl oleates as additives to improve the oxidative stability of methyl rapeseed biodiesel'.

Nakama, Y. (2017) *Surfactants, Cosmetic Science and Technology: Theoretical Principles and Applications*. Elsevier Inc. doi: 10.1016/B978-0-12-802005-0.00015-X.

National Center for Biotechnology Information (no date) *Tert-Butylhydroquinone*, *PubChem*. Available at: <https://pubchem.ncbi.nlm.nih.gov/compound/tert-butylhydroquinone>.

Niklová, I. *et al.* (2001) 'Effect of evening primrose extracts on oxidative stability of sunflower and rapeseed oils', *European Journal of Lipid Science and Technology*, 103(5), pp. 299–306. doi: 10.1002/1438-9312(200105)103:5<299::AID-EJLT299>3.0.CO;2-A.

Nogales-delgado, S. (2019) 'Safflower Biodiesel: Improvement of its Oxidative Stability by Using BHA and TBHQ', pp. 19–22.

O'Brien, R. D. (2008) *Fats and oils: formulating and processing for applications*. CRC press.

O'Neil, M. J. *et al.* (2006) 'Merck Index—14th Ed. Whitehouse Station, NJ: Merck and Co'. Inc.

Ogunkunle, O. and Ahmed, N. A. (2019) 'A review of global current scenario of biodiesel adoption and combustion in vehicular diesel engines', *Energy Reports*. Elsevier Ltd, 5, pp. 1560–1579. doi: 10.1016/j.egy.2019.10.028.

Orives, J. R. *et al.* (2014) 'Experimental Design Applied for Cost and Efficiency of Antioxidants in Biodiesel', *JAACS, Journal of the American Oil Chemists' Society*, 91(10), pp. 1805–1811. doi: 10.1007/s11746-014-2517-z.

Osawa, W. O. *et al.* (2016) 'Effects of antioxidants on oxidation and storage stability of Croton megalocarpus biodiesel', *International Journal of Energy and Environmental Engineering*. Springer Berlin Heidelberg, 7(1), pp. 85–91. doi: 10.1007/s40095-015-0191-z.

Owen, N. A., Inderwildi, O. R. and King, D. A. (2010) 'The status of conventional world oil reserves-Hype or cause for concern?', *Energy Policy*. Elsevier, 38(8), pp. 4743–4749. doi: 10.1016/j.enpol.2010.02.026.

Pacific Biodiesel (2019) *History of Biodiesel Fuel, Pacific Biodiesel*. Available at:

<https://www.biodiesel.com/history-of-biodiesel-fuel/>.

Park, S.-Y. *et al.* (2013) 'Synthesis of Antioxidant and Evaluation of Its Oxidation Stability for Biodiesel', *Journal of the Korean Society of Tribologists and Lubrication Engineers*, 29(6), pp. 392–396. doi: 10.9725/kstle.2013.29.6.392.

Pe, L. (2008) 'A review on buildings energy consumption information ', 40, pp. 394–398. doi: 10.1016/j.enbuild.2007.03.007.

Plessis, L. M. Du, Villiers, J. B. M. De and Walt, W. H. Van Der (1985) 'Studies on Methyl and Ethyl Fatty Acid Esters of Sunflowerseed Oil Effect of Storage on Acid Values', *National Food Research Institute*, 62(4), pp. 748–752.

Pramastiani, A. J. (2018) *Modification of tert-butylhydroquinone with palmitic acid as a soluble antioxidant for biodiesel additive*. Swiss German University.

Pullen, J. and Saeed, K. (2012) 'An overview of biodiesel oxidation stability', *Renewable and Sustainable Energy Reviews*. Elsevier, 16(8), pp. 5924–5950. doi: 10.1016/j.rser.2012.06.024.

Puppán, D. (2002) 'Environmental evaluation of biofuels', *Periodica Polytechnica Social and Management Sciences*, 10(1), pp. 95–116.

Putrasari, Y. *et al.* (2016) 'Resources, policy, and research activities of biofuel in Indonesia: A review', *Energy Reports*. Elsevier Ltd, 2, pp. 237–245. doi: 10.1016/j.egy.2016.08.005.

Putri, F. D. (2019) *Synthesis of Tert-Butylhydroquinone Derivative as a Soluble Biodiesel Antioxidant*, Swiss German University. Swiss German University.

Pyke, T. (2017) *The energy debate: Renewable energy cannot replace fossil fuels*, *Development Education*. Available at: <https://developmenteducation.ie/feature/the-energy-debate-renewable-energy-cannot-replace-fossil-fuels/>.

Rashed, M. M. *et al.* (2015) 'Stability of biodiesel, its improvement and the effect of antioxidant treated blends on engine performance and emission', *RSC Advances*. doi: 10.1039/C4RA14977G.

Rashid, U. *et al.* (2013) 'Biodiesel from *Citrus reticulata* (mandarin orange) seed oil, a potential non-food feedstock', *Industrial Crops and Products*. Elsevier B.V., 45, pp. 355–359. doi: 10.1016/j.indcrop.2012.12.039.

Rawat, D. S. *et al.* (2015) 'The effect of binary antioxidant proportions on antioxidant synergy and oxidation stability of *Jatropha* and *Karanja* biodiesels', *Energy*. Elsevier Ltd, 84, pp. 643–655. doi: 10.1016/j.energy.2015.03.024.

RI, B. P. O. dan M. (2005) *Peraturan Badan pengawas Obat dan Makanan Republik Indonesia, Badan Pengawas Obat dan Makanan*. doi: 10.1017/CBO9781107415324.004.

Rizwanul Fattah, I. M. *et al.* (2014) 'Effect of antioxidants on oxidation stability of biodiesel derived from vegetable and animal based feedstocks', *Renewable and Sustainable Energy Reviews*. Elsevier, 30, pp. 356–370. doi: 10.1016/j.rser.2013.10.026.

Ruger, C. W., Klinker, E. J. and Hammond, E. G. (2002) 'Abilities of some antioxidants to stabilize soybean oil in industrial use conditions', *JAACS, Journal of the American Oil Chemists' Society*, 79(7), pp. 733–736. doi: 10.1007/s11746-002-0550-2.

Sakthivel, R. *et al.* (2018) 'A review on the properties, performance and emission aspects of the third generation biodiesels', *Renewable and Sustainable Energy Reviews*, 82(November), pp. 2970–2992. doi: 10.1016/j.rser.2017.10.037.

Saluja, R. K., Kumar, V. and Sham, R. (2016) 'Stability of biodiesel – A review', *Renewable and Sustainable Energy Reviews*. Elsevier, 62, pp. 866–881. doi: 10.1016/j.rser.2016.05.001.

Santos-Sánchez, N. F. *et al.* (2018) *Antioxidant Compounds and Their Antioxidant Mechanism*.

Santos, N. A. *et al.* (2012) 'Commercial antioxidants and thermal stability evaluations', *Fuel*. Elsevier Ltd, 97, pp. 638–643. doi: 10.1016/j.fuel.2012.01.074.

-
- Sarin, A. *et al.* (2010) ‘Oxidation stability of palm methyl ester: Effect of metal contaminants and antioxidants’, *Energy and Fuels*, 24(4), pp. 2652–2656. doi: 10.1021/ef901172t.
- Schiffer, H.-W., Kober, T. and Panos, E. (2018) ‘World Energy Council’s Global Energy Scenarios to 2060 Perspektiven der weltweiten Energieversorgung bis 2060 – Die Szenarien des World Energy Councils’, *Zeitschrift für Energiewirtschaft*, 42(2), pp. 91–102. doi: 10.1007/s12398-018-0225-3.
- Schober, S. and Mittelbach, M. (2004) ‘The impact of antioxidants on biodiesel oxidation stability’, *European Journal of Lipid Science and Technology*. Wiley Online Library, 106(6), pp. 382–389.
- Secretariat General National Energy Council (2019) ‘Indonesia Energy Outlook 2019’.
- Shafiee, S. and Topal, E. (2009) ‘When will fossil fuel reserves be diminished?’, *Energy policy*. Elsevier, 37(1), pp. 181–189.
- Shahidi, F., Janitha, P. K. and Wanasundara, P. D. (1992) ‘Phenolic Antioxidants’, *Critical Reviews in Food Science and Nutrition*, 32(1), pp. 67–103. doi: 10.1080/10408399209527581.
- Storey, B. (1997) ‘Biochemistry of the induction and prevention of lipoperoxidative damage in human spermatozoa’, *Molecular Human Reproduction*, 3(3), pp. 203–213. doi: 10.1093/molehr/3.3.203.
- Sutanto, H. (2019) ‘Synthesis of Pyrogallol Derivative as Antioxidant Additive for Biodiesel’, *Disertasi*, 6(1), pp. 5–10. doi: 10.1109/MTAS.2004.1371634.
- Sutanto, H., Susanto, B. H. and Nasikin, M. (2018) ‘The effect of surfactant addition towards dispersion and antioxidant activity of tert-butylhydroquinone in biodiesel’, *International Journal of Renewable Energy Research*, 8(4), pp. 1974–1979.
- Sutanto, H., Susanto, B. H. and Nasikin, M. (2019) ‘Solubility and Antioxidant Potential of a Pyrogallol Derivative for Biodiesel Additive’, *Molecules*.

Multidisciplinary Digital Publishing Institute, 24(13), p. 2439.

Taghvaei, M. and Jafari, S. M. (2015) 'Application and stability of natural antioxidants in edible oils in order to substitute synthetic additives', *Journal of Food Science and Technology*, 52(3), pp. 1272–1282. doi: 10.1007/s13197-013-1080-1.

Tajau, R. *et al.* (2014) 'Development of palm oil-based UV-curable epoxy acrylate and urethane acrylate resins for wood coating application', in *AIP Conference Proceedings*. American Institute of Physics, pp. 164–169.

Tang, D. H. *et al.* (2011) 'Improved Oxidative Stability of Biodiesel Fuels: Antioxidant Research and Development', pp. 1–46.

Tang, H. *et al.* (2008) 'The effect of natural and synthetic antioxidants on the oxidative stability of biodiesel', *Journal of the American Oil Chemists' Society*, pp. 1–10. doi: 10.1007/s11746-008-1208-z.

TBHQ: what is it and is it dangerous? (2016). Available at:
<https://www.bestfoodfacts.org/tbhq-what-is-it-and-is-it-dangerous/>.

Teixeira, J. *et al.* (2013) 'Hydroxycinnamic acid antioxidants: An electrochemical overview', *BioMed Research International*, 2013. doi: 10.1155/2013/251754.

U.S. Energy Information Administration (2018) 'International Energy Outlook 2018 (IEO2018)', 2018.

U.S. Energy Information Administration (2019a) 'International Energy Outlook 2019'.

U.S. Energy Information Administration (2019b) 'Use of Biodiesel'. Available at:
<https://www.eia.gov/energyexplained/biofuels/use-of-biodiesel.php>.

U.S. Food and Drug Administration (2019) *CFR - Code of Federal Regulations Title 21*.

U.S. National Library of Medicine (no date) 'Benzoyl Peroxide'. Available at:
<https://pubchem.ncbi.nlm.nih.gov/compound/7187>.

Uğuz, G. *et al.* (2019) 'Biocatalysis and Agricultural Biotechnology Fuel stability of biodiesel from waste cooking oil : A comparative evaluation with various antioxidants using FT-IR and DSC techniques', 21(August). doi: 10.1016/j.bcab.2019.101283.

Varatharajan, K. and Pushparani, D. S. (2018) 'Screening of antioxidant additives for biodiesel fuels', *Renewable and Sustainable Energy Reviews*. Elsevier Ltd, 82(July), pp. 2017–2028. doi: 10.1016/j.rser.2017.07.020.

Wahyudi, S. J. I. (2018) 'Study of Solubility and Antioxidant Activities of Biodiesel Additives', (15).

Waynick, J. A. (2005) 'Characterization of biodiesel oxidation and oxidation products', *Technical literature review*, (August), pp. 1–51.

Wilson, J. C. P. (1936) 'Manufacture of Oil-soluble Polyhydric Phenols'. The United States.

Wright, T. and Rahmanulloh, A. (2019) 'Indonesia Biofuels Annual Report 2015', *Global Agricultural Information Network (GAIN) Report*, p. 12.

Yaakob, Z. *et al.* (2014) 'A review on the oxidation stability of biodiesel', *Renewable and Sustainable Energy Reviews*. Elsevier, 35, pp. 136–153. doi: 10.1016/j.rser.2014.03.055.

Yang, Z. *et al.* (2013) 'Factors affecting oxidation stability of commercially available biodiesel products', *Fuel Processing Technology*. Elsevier B.V., 106, pp. 366–375. doi: 10.1016/j.fuproc.2012.09.001.

Yuliarita, E. *et al.* (2019) 'Comparison of Synthetic and Plant Extract Antioxidant Additives on Biodiesel Stability', *IOP Conference Series: Materials Science and Engineering*, 494(1). doi: 10.1088/1757-899X/494/1/012030.

Yusuf, N. N. A. N., Kamarudin, S. K. and Yaakub, Z. (2011) 'Overview on the current trends in biodiesel production', *Energy Conversion and Management*. Elsevier Ltd, 52(7), pp. 2741–2751. doi: 10.1016/j.enconman.2010.12.004.

Zhang, Y. and Miller, R. M. (1992) 'Enhanced octadecane dispersion and

biodegradation by a *Pseudomonas rhamnolipid* surfactant (biosurfactant).', *Appl.*

Environ. Microbiol. Am Soc Microbiol, 58(10), pp. 3276–3282.

Zhu, N. *et al.* (2001) 'Identification of reaction products of (-)-epigallocatechin, (-)-epigallocatechin gallate and pyrogallol with 2,2-diphenyl-1-picrylhydrazyl radical',

Food Chemistry, 73(3), pp. 345–349. doi: 10.1016/S0308-8146(00)00308-3.