

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU *PEER REVIEW*
KARYA ILMIAH : JURNAL ILMIAH

Judul Jurnal Ilmiah (Artikel) : Polyaniline Modified Natural Zeolite as`Adsorbent for Chromium (III) Metal Ion
 Jumlah Penulis : 3 orang
 Status Pengusul : Penulis Korespondensi
 Identitas Jurnal Ilmiah : a. Nama Jurnal : Jurnal Kimia Sains dan Aplikasi
 b. Nomor ISSN : 1410-8917
 c. Vol, No., Bln Thn : vol. 22, no. 6, pp. 292-298, Nov. 2019.
 d. Penerbit : Kimia FSM Undip
 e. DOI artikel (jika ada) : [10.14710/jksa.22.6.292-298](https://doi.org/10.14710/jksa.22.6.292-298)
 f. Alamat web jurnal : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/16153>
 Alamat Artikel : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/16153>
 Url Turnitin: (17%)
<https://doc-pak.undip.ac.id/2950/5/Turnitin%20C5.pdf>
 g. Terindex : Jurnal Nasional Terakreditasi (Sinta 2)
<http://sinta.ristekbrin.go.id/journals/detail?id=3652>

Kategori Publikasi Jurnal Ilmiah : ☐ Jurnal Ilmiah Internasional
 (beri ✓ pada kategori yang tepat) ☒ Jurnal Ilmiah Nasional Terakreditasi
☐ Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Jurnal Ilmiah			Nilai Akhir Yang Diperoleh
	Internasional <input type="checkbox"/>	Nasional Terakreditasi <input checked="" type="checkbox"/>	Nasional Tidak Terakreditasi <input type="checkbox"/>	
a. Kelengkapan unsur isi jurnal (10%)		2,5		2,5
b. Ruang lingkup dan kedalaman pembahasan (30%)		7,5		7,4
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)		7,5		7,5
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)		7,5		7,4
Total = (100%)		25,0		24,8
Penulis Korespondensi: 0,4 x 24,8 = 9,92				

Catatan Penilaian artikel oleh Reviewer :

1. Kesesuaian dan kelengkapan unsur isi jurnal:

Isi jurnal mulai dari pendahuluan, motologi hasil dan pembahasan serta kesimpulan sudah lengkap dan sesuai. Nilai 2,5

2. Ruang lingkup dan kedalaman pembahasan:

Pembahasan lengkap dan detil, disertai dengan referensi yang memadai. Nilai 7,4

3. Kecukupan dan kemutakhiran data/informasi dan metodologi:

Data yang digunakan untuk pembahasan cukup lengkap dan digunakan metode yang cukup mutakhir dan didukung dengan referensi yang sesuai. Nilai 7,5

4. Kelengkapan unsur dan kualitas terbitan:

Kelengkapan unsur dan kualitas terbitan baik, namun ada gambar yang perlu diperjelas tampilannya lagi. Nilai 7,4

Semarang, 27 Maret 2020
 Reviewer 1

Dr. Bambang Cahyono
 NIP. 196303161988101001
 Unit Kerja : Departemen Kimia FSM UNDIP

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH

Judul Jurnal Ilmiah (Artikel) : Polyaniline Modified Natural Zeolite as Adsorbent for Chromium (III) Metal Ion
 Jumlah Penulis : 3 orang
 Status Pengusul : Penulis Korespondensi
 Identitas Jurnal Ilmiah : a. Nama Jurnal : Jurnal Kimia Sains dan Aplikasi
 b. Nomor ISSN : 1410-8917
 c. Vol, No., Bln Thn : vol. 22, no. 6, pp. 292-298, Nov. 2019.
 d. Penerbit : Kimia FSM Undip
 e. DOI artikel (jika ada) : [10.14710/jksa.22.6.292-298](https://doi.org/10.14710/jksa.22.6.292-298)
 f. Alamat web jurnal : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/6153>
 Alamat Artikel : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/6153>
 Url Turnitin: (17%)
<https://doc-pak.undip.ac.id/2950/5/Turnitin%20C5.pdf>
 g. Terindex : Jurnal Nasional Terakreditasi (Sinta 2)
<http://sinta.ristekbrin.go.id/journals/detail?id=3652>

Kategori Publikasi Jurnal Ilmiah : ☐ Jurnal Ilmiah Internasional
 (beri ✓ pada kategori yang tepat) ☒ Jurnal Ilmiah Nasional Terakreditasi
☐ Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Maksimal Jurnal Ilmiah			Nilai Akhir Yang Diperoleh
	Internasional <input type="checkbox"/>	Nasional Terakreditasi <input checked="" type="checkbox"/>	Nasional Tidak Terakreditasi <input type="checkbox"/>	
a. Kelengkapan unsur isi jurnal (10%)		2,5		2,5
b. Ruang lingkup dan kedalaman pembahasan (30%)		7,5		7,5
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)		7,5		7
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)		7,5		7
Total = (100%)		25,0		24
Penulis Korespondensi: 0,4 x 24 = 9,6				

Catatan Penilaian artikel oleh Reviewer :

- Kesesuaian dan kelengkapan unsur isi jurnal:**
Lengkap dan sesuai unsur isi jurnal nasional terakreditasi. Nilai 2,5
- Ruang lingkup dan kedalaman pembahasan:**
Ruang lingkup artikel ini adalah zeolit alam modifikasi sebagai adsorben Cr(III) dengan kebaruan modifikasi dengan polyaniline. Perubahan diulas lengkap disertai referensi pendukungnya. Nilai 7,5
- Kecukupan dan kemutakhiran data/informasi dan metodologi:**
Kecukupan data sangat tinggi, referensi lebih dari 10 th hanya 10%.
Metodologi disajikan dengan jelas sehingga bisa diulang peneliti lain. Nilai 7
- Kelengkapan unsur dan kualitas terbitan:**
Unsur terbitan lengkap, kualitas terbitan ada yang typo dan referensi tidak lengkap. Nilai 7

Semarang, 20 Maret 2020
 Reviewer 2

Drs. Gunawan, M.Si, Ph.D
 NIP.196408251991031001
 Unit Kerja : Departemen Kimia FSM UNDIP

LEMBAR
HASIL PENILAIAN SEJAWAT SEBIDANG ATAU PEER REVIEW
KARYA ILMIAH : JURNAL ILMIAH

Judul Jurnal Ilmiah (Artikel) : Polyaniline Modified Natural Zeolite as Adsorbent for Chromium (III) Metal Ion
 Jumlah Penulis : 3 orang
 Status Pengusul : Penulis Korespondensi
 Identitas Jurnal Ilmiah : a. Nama Jurnal : Jurnal Kimia Sains dan Aplikasi
 b. Nomor ISSN : 1410-8917
 c. Vol, No., Bln Thn : vol. 22, no. 6, pp. 292-298, Nov. 2019.
 d. Penerbit : Kimia FSM Undip
 e. DOI artikel (jika ada) : [10.14710/jksa.22.6.292-298](https://doi.org/10.14710/jksa.22.6.292-298)
 f. Alamat web jurnal : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/5002/>
 Alamat Artikel : <https://ejournal.undip.ac.id/index.php/ksa/article/view/25002/16153>
 Url Turnitin: (17%)
<https://doc-pak.undip.ac.id/2950/5/Turnitin%20C5.pdf>
 g. Terindex : Jurnal Nasional Terakreditasi (Sinta 2)
<http://sinta.ristekbrin.go.id/journals/detail?id=3652>

Kategori Publikasi Jurnal Ilmiah : ☐ Jurnal Ilmiah Internasional
 (beri ✓ pada kategori yang tepat) ☒ Jurnal Ilmiah Nasional Terakreditasi
☐ Jurnal Ilmiah Nasional Tidak Terakreditasi

Hasil Penilaian *Peer Review* :

Komponen Yang Dinilai	Nilai Reviewer		Nilai Rata-rata
	Reviewer I	Reviewer II	
a. Kelengkapan unsur isi jurnal (10%)	2,5	2,5	2,5
b. Ruang lingkup dan kedalaman pembahasan (30%)	7,4	7,5	7,45
c. Kecukupan dan kemutakhiran data/informasi dan metodologi (30%)	7,5	7	7,25
d. Kelengkapan unsur dan kualitas terbitan/jurnal (30%)	7,4	7	7,2
Total = (100%)	24,8	24	24,4
Penulis Korespondensi (rata-rata): $0,4 \times 24,4 = 9,76$			

Semarang, 27 Maret 2020

Reviewer 2

Drs. Gunawan, M.Si, Ph.D
 NIP.196408251991031001
 Unit Kerja : Departemen Kimia FSM UNDIP

Reviewer 1

Dr. Bambang Cahyono, MS
 NIP. 196303161988101001
 Unit Kerja : Departemen Kimia FSM UNDIP

ISSN 1410-8917 e-ISSN 2597-9914

Jurnal Kimia Sains dan Aplikasi

<https://ejournal.undip.ac.id/index.php/ksa/>

Volume 22 | Issue 6 | November 2019 | pages 220-325

Chemistry Department
Diponegoro University

Issue Coverage

General Information

Published:	30-11-2019
Number of Articles: (including Editorial)	15
Number of Authors:	55

Total 1 Author's Country

<input type="checkbox"/> Indonesia	(55)
------------------------------------	------

Total 11 Author's Affiliations

<input type="checkbox"/> Andalas University	(3)
<input type="checkbox"/> Diponegoro University	(15)
<input type="checkbox"/> Halu Oleo University	(4)
<input type="checkbox"/> Indonesian Institute of Sciences	(8)
<input type="checkbox"/> Lambung Mangkurat University	(9)
<input type="checkbox"/> Pakuan University	(2)
<input type="checkbox"/> Satya Wacana Christian University	(3)
<input type="checkbox"/> Syarif Hidayatullah State Islamic University	(4)
<input type="checkbox"/> Udayana University	(3)
<input type="checkbox"/> Universitas Padjadjaran	(3)
<input type="checkbox"/> Universitas 17 Agustus 1945 Jakarta	(1)

Accreditation

(<http://sinta.ristekbrin.go.id/journals/detail?id=3652>)

Currently, JKSA has Sinta-2 accreditation based on Ministry of Research, Technology and Higher Education Decree **No:3/E/KPT/2019**
(<https://drive.google.com/file/d/1dIIBJgzWISn4NgzJu9r-M22WNk2xTnHj/view?usp=sharing>).

Journal Profile

Last update: 21st September 2020

Number of documents: 488

Number of citations: 743

Google Scholar's IF: $743/488 = 1.523$

h-Index: 10, i10-Index: 12

Google Scholar URL: [Click here \(https://scholar.google.co.id/citations?hl=en&user=fzjW0kgAAAAJ\)](https://scholar.google.co.id/citations?hl=en&user=fzjW0kgAAAAJ).

Cited in Scopus indexed papers: 86 citations [here \(https://www.scopus.com/results/results.uri?cc=10&sort=cp-f&src=dm&st1=Jurnal+Kimia+Sains+dan+Aplikasi&st2=J+Kim+Sains+Apl&nlo=&nlr=&nls=&sid=e14ccf10f495d7f8b4bb87fd4b2fb105&sot=b&sdt=b&sl=62&s=%7f&ps=r-f&editSaveSearch=&origin=resultslst&zone=resultslst\)](https://www.scopus.com/results/results.uri?cc=10&sort=cp-f&src=dm&st1=Jurnal+Kimia+Sains+dan+Aplikasi&st2=J+Kim+Sains+Apl&nlo=&nlr=&nls=&sid=e14ccf10f495d7f8b4bb87fd4b2fb105&sot=b&sdt=b&sl=62&s=%7f&ps=r-f&editSaveSearch=&origin=resultslst&zone=resultslst)

Conference Partner

ICICS 2019 - Bogor, 6-7 August 2019

[\(http://icics2019.ipb.ac.id/\)](http://icics2019.ipb.ac.id/)

ICICS 2020 - Mataram, 11-13 August 2020

(<http://icics2020.unram.ac.id/>).

Journal Content

Search

Search Scope

All ▼

Search

Browse

- [By Issue \(https://ejournal.undip.ac.id/index.php/ksa/issue/archive\)](https://ejournal.undip.ac.id/index.php/ksa/issue/archive)
- [By Author \(https://ejournal.undip.ac.id/index.php/ksa/search/authors\)](https://ejournal.undip.ac.id/index.php/ksa/search/authors)
- [By Title \(https://ejournal.undip.ac.id/index.php/ksa/search/titles\)](https://ejournal.undip.ac.id/index.php/ksa/search/titles)
- [Other Journals \(https://ejournal.undip.ac.id/index.php/index/search\)](https://ejournal.undip.ac.id/index.php/index/search)
- [Categories \(https://ejournal.undip.ac.id/index.php/index/search/categories\)](https://ejournal.undip.ac.id/index.php/index/search/categories)

[Home \(https://ejournal.undip.ac.id/index.php/ksa/index\)](https://ejournal.undip.ac.id/index.php/ksa/index) / [Archives \(https://ejournal.undip.ac.id/index.php/ksa/issue/archive\)](https://ejournal.undip.ac.id/index.php/ksa/issue/archive)

/ [Vol 22, No 6 \(2019\) \(https://ejournal.undip.ac.id/index.php/ksa/issue/view/2695\)](https://ejournal.undip.ac.id/index.php/ksa/issue/view/2695)

Vol 22, No 6 (2019): Volume 22 Issue 6 Year 2019

(<https://ejournal.undip.ac.id/index.php/ksa/issue/view/2695/showToc>)

Jurnal Kimia Sains dan Aplikasi

ISSN 1410-8917 and e-ISSN 2597-9914

Volume 22 Issue 6 Year 2019

November 2019

Table of Contents

Research Articles

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24019>)

Utilization of Rice Husk Cellulose as a Magnetic Nanoparticle Biocomposite Fiber Source for the Absorption of Manganese (Mn²⁺) Ions in Peat Water
(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24019>)

Emil Zacky Effendi, Yudhi Christian Hariady, Muhammad Daffa Salaahuddin, Chairul Irawan, Iryanti Fatyasari Nata

Views: **358 (#)**

Citations **3**

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.220-226?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.220-226**

(<https://doi.org/10.14710/jksa.22.6.220-226>)

Received: 3 Jul 2019; Revised: 17 Sep 2019; Accepted: 1 Oct 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/i>)

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24167>)

Preparation and Validation of Fe₂O₃ Modified Carbon Paste Electrode for Measurement of Dopamine by Voltammetry Method
(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24167>)

Irdhawati Irdhawati, Manuntun Manurung, Ni Ketut Yuni Sri Lestari

Views: **289 (#)**

Citations **0**

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.227-234?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.227-234**

(<https://doi.org/10.14710/jksa.22.6.227-234>)

Received: 10 Jul 2019; Revised: 17 Sep 2019; Accepted: 11 Oct 2019; Published: 30 Nov 2019.

(<https://ejournal.undip.ac.id/i>)

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24757>)

Antibacterial Activity and Mechanism of Action of Methanol Extract from Kasturi Mango Fruit (Mangifera casturi) on Caries-Causing Bacterium Streptococcus mutans
(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24757>)

Usep Suhendar, Muhammad Fathurrahman, Sogandi Sogandi

Views: **415 (#)**

Citations **0**

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.235-241?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.235-241**

(<https://doi.org/10.14710/jksa.22.6.235-241>)

Received: 2 Aug 2019; Revised: 11 Oct 2019; Accepted: 16 Oct 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/i>)

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24829>)

Effect of Sodium Periodate on the Adsorption Capacity of Silica-Lignin from Rice Husk on Chromium(VI)
(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24829>)

Yati B. Yuliyati, Solihudin Solihudin, Atiek Rostika Noviyanti

Views: **311 (#)**

Citations **1**

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.242-249?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.242-249**

(<https://doi.org/10.14710/jksa.22.6.242-249>)

Received: 6 Aug 2019; Revised: 15 Oct 2019; Accepted: 17 Oct 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/i>)

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24931>)

The potential of Endophytic Fungal Extract Isolated from Cinnamon (*Cinnamomum burmannii*) as Antidiabetic and Antioxidant

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24931>)

✎ Eris Septiana, Fauzy Rachman, Yatri Hapsari, Yadi Yadi, Bustanussalam Bustanussalam, Siti Irma Rahmawati, Fauzia Nurul izzati, Partomuan Simanjuntak

📄 Views: **626 (#)**

Citations 0

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.275-282?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.275-282**

(<https://doi.org/10.14710/jksa.22.6.275-282>)

🕒 Received: 13 Aug 2019; Revised: 9 Oct 2019; Accepted: 16 Oct 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24659>)

Use of Microwave Radiation for Activating Carbon from Rice Husk Using ZnCl₂ Activator

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/24659>)

✎ Arnelli Arnelli, Ulya Hanifah Henrika Putri, Fandi Nasrun Cholis, Yayuk Astuti

📄 Views: **303 (#)**

Citations 0

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.283-291?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.283-291**

(<https://doi.org/10.14710/jksa.22.6.283-291>)

🕒 Received: 29 Jul 2019; Revised: 4 Nov 2019; Accepted: 9 Nov 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/25002>)

Polyaniline Modified Natural Zeolite as Adsorbent for Chromium(III) Metal Ion

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/25002>)

✎ Rina Nurianingsih, Sriatun Sriatun, Adi Darmawan

📄 Views: **235 (#)**

Citations 0

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.292-298?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.292-298**

(<https://doi.org/10.14710/jksa.22.6.292-298>)

🕒 Received: 18 Aug 2019; Revised: 7 Nov 2019; Accepted: 13 Nov 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/23969>)

Synthesis and Characterization of Ag@C-TiO₂ Nanocomposite for Degradation of Sasirangan Textile Wastewater

(<https://ejournal.undip.ac.id/index.php/ksa/article/view/23969>)

✎ Heny Puspita Dewi, Joko Santoso, Nur Firda Trianda, Rodiansono Rodiansono

📄 Views: **268 (#)**

Citations 0

(<https://badge.dimensions.ai/details/doi/10.14710/jksa.22.6.299-304?domain=https://ejournal.undip.ac.id>)

| Language: **EN (#)** | DOI: **10.14710/jksa.22.6.299-304**

(<https://doi.org/10.14710/jksa.22.6.299-304>)

🕒 Received: 30 Jun 2019; Revised: 5 Nov 2019; Accepted: 13 Nov 2019; Published: 30 Nov 2019; Available online: 30 Nov 2019.

Browse

- [By Issue \(https://ejournal.undip.ac.id/index.php/ksa/issue/archive\)](https://ejournal.undip.ac.id/index.php/ksa/issue/archive)
- [By Author \(https://ejournal.undip.ac.id/index.php/ksa/search/authors\)](https://ejournal.undip.ac.id/index.php/ksa/search/authors)
- [By Title \(https://ejournal.undip.ac.id/index.php/ksa/search/titles\)](https://ejournal.undip.ac.id/index.php/ksa/search/titles)
- [Other Journals \(https://ejournal.undip.ac.id/index.php/index/search\)](https://ejournal.undip.ac.id/index.php/index/search)
- [Categories \(https://ejournal.undip.ac.id/index.php/index/search/categories\)](https://ejournal.undip.ac.id/index.php/index/search/categories)

People > [Editorial Team \(https://ejournal.undip.ac.id/index.php/ksa/about/editorialTeam\)](https://ejournal.undip.ac.id/index.php/ksa/about/editorialTeam) | [Peer Reviewers \(https://ejournal.undip.ac.id/index.php/ksa/about/displayMembership/422/1\)](https://ejournal.undip.ac.id/index.php/ksa/about/displayMembership/422/1)

Editorial Team

Editor in Chief

Dr. Adi Darmawan (ScopusID: [55953897600](http://www.scopus.com/authid/detail.uri?authorId=55953897600) (<http://www.scopus.com/authid/detail.uri?authorId=55953897600>))
[ID \(http://orcid.org/0000-0001-5744-5789\)](http://orcid.org/0000-0001-5744-5789) Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Associate editors

Dr. Amin Fatoni (ScopusID: [55488648900](http://www.scopus.com/authid/detail.uri?authorId=55488648900) (<http://www.scopus.com/authid/detail.uri?authorId=55488648900>))
[ID \(http://orcid.org/0000-0002-6550-2461\)](http://orcid.org/0000-0002-6550-2461) Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Jenderal Soedirman, Purwokerto, Indonesia

Dr. Choiril Azmiyawati (ScopusID: [55543514300](http://www.scopus.com/authid/detail.uri?authorId=55543514300) (<http://www.scopus.com/authid/detail.uri?authorId=55543514300>))
[ID \(http://orcid.org/0000-0002-4143-9832\)](http://orcid.org/0000-0002-4143-9832) Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Didik Setiyo Widodo (ScopusID: [57195404137](http://www.scopus.com/authid/detail.uri?authorId=57195404137) (<http://www.scopus.com/authid/detail.uri?authorId=57195404137>))
[ID \(http://orcid.org/0000-0001-8411-9700\)](http://orcid.org/0000-0001-8411-9700) Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Dr Fitria Rahmawati (ScopusID: [36053591500](http://www.scopus.com/authid/detail.uri?authorId=36053591500) (<http://www.scopus.com/authid/detail.uri?authorId=36053591500>))
[ID \(http://orcid.org/0000-0002-3145-9063\)](http://orcid.org/0000-0002-3145-9063) Department of Chemistry, Faculty of Mathematics and Natural Sciences, Sebelas Maret University, Indonesia

Dr Gaurav A Bhaduri (ScopusID: [28367493600](http://www.scopus.com/authid/detail.uri?authorId=28367493600) (<http://www.scopus.com/authid/detail.uri?authorId=28367493600>))
[ID \(http://orcid.org/0000-0002-7714-8877\)](http://orcid.org/0000-0002-7714-8877) Indian Institute of Technology Jammu (IIT JMU), India

Dr. Guozhao Ji (ScopusID: [55262553900](http://www.scopus.com/authid/detail.uri?authorId=55262553900) (<http://www.scopus.com/authid/detail.uri?authorId=55262553900>))
 School of Environmental Science and Technology, Dalian University of Technology Dalian, Liaoning, China

Dr. Ibrahim A. I. Hassan (ScopusID: [55652057500](http://www.scopus.com/authid/detail.uri?authorId=55652057500) (<http://www.scopus.com/authid/detail.uri?authorId=55652057500>))
 Department of Chemistry, South Valley University Qena, Egypt, Egypt

Dr. Mukhammad Asy'ari (ScopusID: [56117266100](http://www.scopus.com/authid/detail.uri?authorId=56117266100) (<http://www.scopus.com/authid/detail.uri?authorId=56117266100>))
[ID \(http://orcid.org/0000-0002-3489-1644\)](http://orcid.org/0000-0002-3489-1644) Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Dr. Mus'ab Abdul Razak (ScopusID: [38961852200](http://www.scopus.com/authid/detail.uri?authorId=38961852200) (<http://www.scopus.com/authid/detail.uri?authorId=38961852200>))
[ID \(http://orcid.org/0000-0001-5120-1345\)](http://orcid.org/0000-0001-5120-1345) Department of Chemical and Environmental Engineering, Faculty of Engineering, Universiti Putra Malaysia, Malaysia

Browse

- [By Issue \(https://ejournal.undip.ac.id/index.php/ksa/issue/archive\)](https://ejournal.undip.ac.id/index.php/ksa/issue/archive)
- [By Author \(https://ejournal.undip.ac.id/index.php/ksa/search/authors\)](https://ejournal.undip.ac.id/index.php/ksa/search/authors)
- [By Title \(https://ejournal.undip.ac.id/index.php/ksa/search/titles\)](https://ejournal.undip.ac.id/index.php/ksa/search/titles)
- [Other Journals \(https://ejournal.undip.ac.id/index.php/index/search\)](https://ejournal.undip.ac.id/index.php/index/search)
- [Categories \(https://ejournal.undip.ac.id/index.php/index/search/categories\)](https://ejournal.undip.ac.id/index.php/index/search/categories)

People > [Editorial Team \(https://ejournal.undip.ac.id/index.php/ksa/about/editorialTeam\)](https://ejournal.undip.ac.id/index.php/ksa/about/editorialTeam) | [Peer Reviewers \(https://ejournal.undip.ac.id/index.php/ksa/about/displayMembership/422/1\)](https://ejournal.undip.ac.id/index.php/ksa/about/displayMembership/422/1)

Peer Reviewers

(In alphabetical order by people name)

Abdul Haris (ScopusID: [57193566324](http://www.scopus.com/authid/detail.uri?authorId=57193566324) (<http://www.scopus.com/authid/detail.uri?authorId=57193566324>))
Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Dr.rer.nat Adam Hermawan
Department of Pharmaceutical Chemistry, Faculty of Pharmacy, Universitas Gadjah Mada Yogyakarta, Indonesia

Dr. Adel Fisli (ScopusID: [5988615](http://www.scopus.com/authid/detail.uri?authorId=5988615) (<http://www.scopus.com/authid/detail.uri?authorId=5988615>))
Center for Science and Technology of Advanced Materials, National Nuclear Energy Agency of Indonesia, Indonesia

Dr. Agung Nugroho Catur Saputro (ScopusID: [57156375500](http://www.scopus.com/authid/detail.uri?authorId=57156375500) (<http://www.scopus.com/authid/detail.uri?authorId=57156375500>))
Program Studi Pendidikan Kimia, FKIP, Universitas Sebelas Maret

Dr. Agung Abadi Kiswandono (ScopusID: [55532426900](http://www.scopus.com/authid/detail.uri?authorId=55532426900) (<http://www.scopus.com/authid/detail.uri?authorId=55532426900>))
[ID \(http://orcid.org/0000-0002-8145-1959\)](http://orcid.org/0000-0002-8145-1959) Jurusan Kimia, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Lampung Bandar Lampung, Indonesia

Dr. Agustina L. N. Aminin (ScopusID: [24779347000](http://www.scopus.com/authid/detail.uri?authorId=24779347000) (<http://www.scopus.com/authid/detail.uri?authorId=24779347000>))
[ID \(http://orcid.org/0000-0003-3422-0872\)](http://orcid.org/0000-0003-3422-0872) Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang, Indonesia

Dr. Ahmad Fathoni (ScopusID: [55866479500](http://www.scopus.com/authid/detail.uri?authorId=55866479500) (<http://www.scopus.com/authid/detail.uri?authorId=55866479500>))
[ID \(http://orcid.org/0000-0002-5412-0281\)](http://orcid.org/0000-0002-5412-0281) Research Centre for Biotechnology, Indonesian Institute of Sciences (LIPI) Jakarta, Indonesia

Dr. Aji Prasetyaningrum (ScopusID: [55774140900](http://www.scopus.com/authid/detail.uri?authorId=55774140900) (<http://www.scopus.com/authid/detail.uri?authorId=55774140900>))
Chemical Engineering, Faculty of Engineering, Diponegoro University, Indonesia

Dr. Aliya Nur Hasanah (ScopusID: [37113754000](http://www.scopus.com/authid/detail.uri?authorId=37113754000) (<http://www.scopus.com/authid/detail.uri?authorId=37113754000>))
[ID \(http://orcid.org/0000-0002-4085-7872\)](http://orcid.org/0000-0002-4085-7872) Departemen Analisis Farmasi dan Kimia Medisinal, Universitas Padjadjaran Bandung, Indonesia

Dr. Anastasia Wheni Indriangingsih (ScopusID: [47561255000](http://www.scopus.com/authid/detail.uri?authorId=47561255000) (<http://www.scopus.com/authid/detail.uri?authorId=47561255000>))
Research Unit for Natural Product Technology, BPTBA LIPI, Indonesia

Dr. Anis Shofiyani (ScopusID: [56737218800](http://www.scopus.com/authid/detail.uri?authorId=56737218800) (<http://www.scopus.com/authid/detail.uri?authorId=56737218800>))
[ID \(http://orcid.org/0000-0002-5060-8351\)](http://orcid.org/0000-0002-5060-8351) Departemen Kimia, Fakultas Matematika dan Ilmu Pengetahuan Alam, Universitas Tanjungpura Pontianak, Indonesia

Dr Anto Budiharjo
Biology Department Faculty of Sciences and Mathematics Diponegoro University, Indonesia

Anung Riapanitra (ScopusID: [36480616400](http://www.scopus.com/authid/detail.uri?authorId=36480616400) (<http://www.scopus.com/authid/detail.uri?authorId=36480616400>))
Department of Chemistry, Faculty of Mathematics and Natural Sciences, Universitas Jenderal Soedirman Purwokerto, Indonesia

Dr. Arif Nurkanto (ScopusID: [36025675800](http://www.scopus.com/authid/detail.uri?authorId=36025675800) (<http://www.scopus.com/authid/detail.uri?authorId=36025675800>))

[JKSA] Editor Decision - your submission needs to be revised

Dr. Yayuk Astuti <yayuk.astuti@live.undip.ac.id>

to me

Dear Sriatun Sriatun

We have reached a decision regarding your submission to Jurnal Kimia Sains dan Aplikasi, "Zeolit alam termodifikasi polianilin (PANI) sebagai adsorben ion logam kromium (III)".

Our decision is that you need to revise this manuscript according to the feedback from the review.

When submitting back to us, please include:

- (i) the answers to the reviewer questions (in docx format) (an example of the answers to the reviewer questions is attached) and
 - (ii) the revised manuscript (in docx format) (Make sure that the revised manuscripts are cleared from the reviewer comments)
- Compress both files into one zip file and then upload.

Please submit this paper no more than 14 days from now.

Regards

Dr. Yayuk Astuti

Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University

Jl. Prof. Soedarto, SH., Tembalang, Semarang

yayuk.astuti@live.undip.ac.id

Editor comment:

If possible, please cite articles published by JKSA

Sriatun Sriatun <sriatun@live.undip.ac.id>

2nd Round Revision_[JKSA] Editor Decision - your submission needs to be revised

Dr. Yayuk Astuti <yayuk.astuti@live.undip.ac.id>

Mon, Nov 4, 2019 at 11:44 AM

To: Sriatun Sriatun <sriatun@live.undip.ac.id>

Dear Sriatun Sriatun

We have reached a decision regarding your submission to Jurnal Kimia Sains dan Aplikasi, "Zeolit alam termodifikasi polianilin (PANI) sebagai adsorben ion logam kromium (III)".

Our decision is that you need to revise this manuscript according to the feedback from the review.

When submitting back to us, please include:

- (i) the answers to the reviewer questions (in docx format) (an example of the answers to the reviewer questions is attached) and
 - (ii) the revised manuscript (in docx format) (Make sure that the revised manuscripts are cleared from the reviewer comments)
- Compress both files into one zip file and then upload.

Please submit this paper no more than 3 weeks from now. If within a month you do not revise this manuscript, then your manuscript is considered as a new submission

Regards

Dr. Yayuk Astuti
Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University
Jl. Prof. Soedarto, SH., Tembalang, Semarang
yayuk.astuti@live.undip.ac.id

Editor comment:

If possible, please cite articles published by JKSA

Reviewer B:

Sejauh ini, beberapa komen yang diberikan telah dijawab dengan baik. Namun, masih ada beberapa yang perlu dilengkapi sebelum artikel ini dipublikasikan di JKSA, yaitu:

1. Abstrak kurang dari 250 kata, ditambah saja (JKSA syarat 250-300 kata) dan abstrak bahasa Inggris juga dicantumkan
2. Referensi sesuaikan dengan panduan JKSA, doi setiap referensi harus dicantumkan jika ada

Reviewer A:

Please see the attached file for reviewer's comments

Jurnal Kimia Sains dan Aplikasi
<http://ejournal.undip.ac.id/index.php/ksa>

Sriatun Sriatun <sriatun@live.undip.ac.id>

[JKSA] Editor Decision - your submission is accepted

Dr. Yayuk Astuti <yayuk.astuti@live.undip.ac.id>

Wed, Nov 13, 2019 at 2:49 PM

To: Sriatun Sriatun <sriatun@live.undip.ac.id>

Dear Sriatun Sriatun

We have reached a decision regarding your submission to Jurnal Kimia Sains dan Aplikasi, "Zeolit alam termodifikasi polianilin (PANI) sebagai adsorben ion logam kromium (III)".

Our decision is to accept your submission. Congratulations

In accordance to the Journal policy, you are required to immediately pay the publication fee of Rp 700,000 (USD 50) by transfer to the following bank account:

Bank name: PT. BANK NEGARA INDONESIA (PERSERO) TBK

SWIFT Code: BNINIDJAUDS

Account number: 423759081

Account holder: Adi Darmawan

Bank Address: BNI Undip Branch, Semarang, Indonesia

Please send the proof of remittance by email to the editorial office of Jurnal Kimia Sains dan Aplikasi (email: jksa@live.undip.ac.id).

JKSA waives the article processing charge for non-Indonesian author

After payment, in few days you will receipt email for the further process, i.e. copy-editing, layout and proofreading.

Also, please send us an existing Copyright transfer agreement that can be downloaded in the Copyright notice section. Please fill in handwriting and sign and then scan and email us (email: jksa@live.undip.ac.id).

Thank you for your valuable contribution to the journal.

Regards

Dr. Yayuk Astuti

Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University

Jl. Prof. Soedarto, SH., Tembalang, Semarang

yayuk.astuti@live.undip.ac.id

Jurnal Kimia Sains dan Aplikasi<http://ejournal.undip.ac.id/index.php/ksa>

Sriatun Sriatun <sriatun@live.undip.ac.id>

[JKSA] Submission Acknowledgement

Adi Darmawan <adidarmawan@live.undip.ac.id>

Sun, Aug 18, 2019 at 10:22 PM

To: Sriatun Sriatun <sriatun@live.undip.ac.id>

Dear Sriatun Sriatun

Thank you for submitting the manuscript, "Zeolit alam termodifikasi polianilin (PANI) sebagai adsorben ion logam kromium (III)" to Jurnal Kimia Sains dan Aplikasi. With the online journal management system that we are using, you will be able to track its progress through the editorial process by logging in to the journal web site:

Manuscript URL:

<https://ejournal.undip.ac.id/index.php/ksa/author/submission/25002>

Username: sriatun

Jurnal Kimia Sains dan Aplikasi (JKSA) follows the Open Access model. The publication cost should be covered by the author's institution or research funds. These Open Access charges replace subscription charges and allow the Jurnal Kimia Sains dan Aplikasi (JKSA) to make the valuable published materials freely accessible to all interested online visitors, especially the researchers and scholars.

The article processing charge is for professional copyediting; for efficient and thorough peer review; for immediate publication quickly upon acceptance; for the article to be freely and for universally accessible in various formats online.

Payment is made after successful review of the manuscript; acceptance email is sent to the corresponding author with payment details. No charge is made for articles that are rejected after peer review.

The article processing charge is Rp. 700.000, however JKSA waives the Article Processing Charges (APCs) for Non-Indonesian authors.

All authors are requested to submit a Copyright Transfer Agreement after the manuscript is confirmed to be accepted for publication. Copyright transfer agreement form can be downloaded from the Copyright notice section under the Submission tab.

Please don't hesitate to ask any question you have. You can contact me or send an email to jksa@live.undip.ac.id. Your emails will be respond in a very short time.

Thank you for considering this journal as a venue for your work.

Regards

Adi Darmawan
Jurnal Kimia Sains dan Aplikasi

Jurnal Kimia Sains dan Aplikasi
<http://ejournal.undip.ac.id/index.php/ksa>

jksa

Compose

Inbox

191

Starred

Snoozed

Sent

More

Meet

Start a meeting

Join a meeting

Chat

Sriatun

Your Payment - Sriatun Inbox x**Jurnal Kimia Sains dan Aplikasi** <jksa@live.undip.ac.id>

to me

Dear Ibu Sriatun

Thank you for your payment and we have received it. We hereby send p

Regards

Adi Darmawan, Ph.D

Editor in Chief

Jurnal Kimia Sains dan Aplikasi

email: jksa@live.undip.ac.id

Polyaniline Modified Natural Zeolite as Adsorbent for Chromium(III) Metal Ion

Rina Nurianingsih^a, Sriatun^{a,*}, Adi Darmawan^a

^a Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang

* Corresponding author: sriatun@live.undip.ac.id

<https://doi.org/10.14710/jksa.22.6.292-298>

Article Info

Article history:

Received: 18th August 2019
 Revised: 7th November 2019
 Accepted: 13th November 2019
 Online: 30th November 2019

Keywords:

natural zeolite;
 polyaniline; adsorbent;
 Cr(III)

Abstract

Zeolite is an inorganic material whose surface has a permanent negative charge in its crystal structure. This material consists of tetrahedral $[\text{SiO}_4]^{4-}$ and $[\text{AlO}_4]^{5-}$, which are connected by oxygen atoms in such a way as to form an open three-dimensional framework containing canals and cavities, as well as alkali or alkali metals for balancing the negative charge. This structure makes zeolites have the ability to adsorb. The ability of natural zeolite adsorption can improve by modifying the surface by adding polyaniline cationic compounds (PANI), which have an amine group ($:\text{NH}_2$). Moreover, environmental pollution by metals is the biggest problem in daily life, one of which is the metal ion Cr(III), which is a waste from industrial processes. Therefore, it is necessary to have an effort to reduce waste. This study aims to determine the effect of the addition of polyaniline on the adsorption ability of natural zeolites to metal ions Cr(III). The research was carried out in several stages, namely activation of natural zeolite using HF 1%, modification with polymer from aniline monomers, and ammonium peroxodisulphate (APS), and testing the ability of adsorption on Cr(III) metal ions. The study on the ability to adsorb Cr(III) metal ions by PANI-modified zeolites was carried out on variations in the concentration of Cr(III) metal ions and the system pH. The results showed that natural zeolite successfully modified with PANI. The FTIR absorption band at wavenumber $1303\text{--}1319\text{ cm}^{-1}$ and 1597 cm^{-1} indicated the presence of NH functional groups. Meanwhile, adsorption capability test data showed that the best adsorbent for adsorption of Cr(III) metal ions was zeolite-PANI 0.01M. The best pH was 4, the initial concentration of Cr(III) metal ions was 1000 ppm, and the percentage of absorption is 48.13%.

1. Introduction

Natural zeolite is an aluminosilicate mineral with a three-dimensional structure, consisting of tetrahedral $[\text{SiO}_4]^{4-}$ and $[\text{AlO}_4]^{5-}$ connected by oxygen atoms. Generally, negatively charged surfaces in natural zeolites balanced by cations of alkali or alkaline earth metal ions. Zeolites have an open three-dimensional skeletal structure, consisting of canals and cavities. Usually, alkali or alkaline earth metals and free moving water molecules [1]. Natural zeolite is one of the most commonly used inorganic materials for surface modification because it has a permanent negative charge in its crystal structure,

making it suitable for various types of modifications. The adsorption ability of natural zeolite needs to be improved as in zeolite structure; there are various kinds of balancing cations such as Na^+ , K^+ , Ca^{2+} , Mg^{2+} , and other metal ions which can cover the pores and cavities of natural zeolites. Activation with acid addition can dissolve the metal oxides and exchange the counter cation to H^+ .

One modification of zeolite carried out by adding cationic compounds to activated zeolites [2]. Polyaniline is a cationic polymer that is widely used to modify natural zeolites because polyaniline has a stable form and has

amine groups ($:NH_2$) and imines (NH^+) in the structure. The amine group ($:NH_2$) is a potent activator for these compounds due to the resonance and induction effects of the benzene ring. The release of electrons causes the N atom in the group to positively charged, and this is the part that has the potential to interact on negatively charged surfaces in zeolites [3]. Polyaniline (PANI) modified natural zeolite has been used to remove Cr(VI) in solution [4]. It found that modified zeolite by polyaniline through the polymerization process of anilinium cation. The adsorption capacity of Cr(VI) increased with increasing solution concentration. In the modification of composite nanocellulose (NCC) with polyaniline (PANI) as an adsorbent for Cr (III) and Cr (VI) ions. The results obtained indicated that PANI-NCC had an excellent performance for the adsorption of Cr (VI) and Cr (III) metals 97.89% and 94.12%, respectively [3]. It has been reported by Mir *et al.* [5] that the modification of zeolite nanostructures by PANI has also used in sensing carbon monoxide; heulandite/PANI was used to remove dyes that are acidic efficiently [6]. Recently Jevremović *et al.* [7] reported that BEA/polyaniline zeolites had a higher ability to adsorb nicosulfuron. Also, PANI @ Ni_2O_3 -modified zeolite was used as an electrode in the manufacture of hydrogen with photocatalytic water as raw material [8].

Modified natural zeolite with polyaniline (PANI) used as an absorbent of heavy metal ions as environmental pollution by heavy metals is the biggest problem, with sources of pollution arising from industrial activities. Many toxic metal ions which are very dangerous to animals and humans have been discharged into the environment as industrial waste, causing severe soil and water pollution [9, 10]. One of the dangerous metals found in the environment includes chromium metal. The Chromium(III) is a metal that is quite abundant and becomes a contaminant of various industrial processes [11], such as tanning leather, paint, metallurgy, and hydrocarbon processing. The Cr(III) ion is the most stable oxidation state compared to others, but if there is an oxidizer, then Cr(III) can be oxidized to Cr(VI). Therefore, in this study, the ability of natural zeolites that have modified with polyaniline (PANI) analyzed for the adsorption of Cr(III) metal ion is examined. The zeolite skeletal structure, which has a negative charge on the alumina section, causes electrostatic interactions with positively charged ions (cations), namely polyaniline (PANI). Therefore, it expected that the positively charged Cr(III) metal ion absorbed by the amine group ($:NH_2$), which turns into a negative charge due to deprotonation in the zeolite-Polyaniline framework. Based on the background, the purpose of this study is to obtain polyaniline modified zeolite (PANI) and determine the ability of adsorption of polyaniline modified zeolite (PANI) to Cr(III) ions based on variations in concentration and pH. A study of the pH effect of the Cr(III) solution is needed as the degree of acidity determines the species in the solution. According

to Wu *et al.* [12], in an aqueous solution at pH 2, there are 98% of the chromium species as free Cr^{3+} and 2% as $Cr(OH)^{2+}$. Increasing the pH decreases the Cr^{3+} species and escalates the hydroxide formation. Variation in concentration is needed to determine the ability/capacity of the adsorbents (PANI-modified zeolite) to adsorb.

2. Methodology

2.1. Materials and equipment

Materials: natural zeolite from Bayat, Klaten, Central Java, HF (E. Merck), aniline (E. Merck), HCl (E. Merck), ammonium peroxodisulfate (E. Merck), $CrCl_3 \cdot 6H_2O$ (E. Merck), distilled water, double distilled water. Equipment: glassware, magnetic stirrer and stirrer bar, shaker (MAXQ 2000), petri dish, filter paper, pH indicator (MERCK), oven (BINDER), OHAUS analytical balance, furnace (VULCAN 3-130), FT-IR spectrometer (Shimadzu), XRF (EQUA), UV-Vis spectrometer (Perkin Elmer).

2.2. Zeolite preparation and activation

A number of natural zeolites were crushed and mashed and then sieved using a 100-mesh sieve, and then washed by distilled water. The residue obtained was heated in an oven at $110^\circ C$ for 4 hours. A total of 30 grams of zeolite were immersed in 600 mL of 1% HF solution for 10 minutes and stirred at room temperature. Following, zeolite filtered and washed with distilled water until a neutral pH was obtained. The solids resulting from filtration were dried in an oven at $110^\circ C$ for 4 hours.

2.3. Modification of natural zeolites

2.3.1. Preparation of Aniline-HCl salt

The aniline compound was reacted with 10 mL of concentrated HCl to form aniline-HCl salt which was then sufficiently dissolved in a volumetric flask.

2.3.2. Modification of natural zeolites with polyaniline (PANI)

A total of 0.645 grams of aniline salt and 0.806 grams of ammonium peroxodisulfate (APS) dissolved in 10 mL double distilled water, respectively. Afterward, 5 grams of zeolite was added by 20 mL of the prepared Aniline-HCl solution and stirred for 30 minutes. Then 50 mL of APS (ammonium peroxodisulfate) solution was added to the container under stirring conditions for 2 hours. Then, the mixture was stood for 3 hours, then filtered. Then the residue obtained was washed by a mixture of distilled water and ethanol in a ratio of 1: 4. The washed solids were dried in an oven at $60^\circ C$ for 5 hours. The aniline-HCl concentration was varied of 0.01 M, and 0.05 M. The polyaniline modified zeolites obtained were then characterized using Fourier-transform infrared spectroscopy (FTIR).

1.4. Chromium ion Adsorption

1.4.1. Variation in concentration

0.1 grams of polyaniline modified zeolite was mixed with 10 mL of $\text{CrCl}_3 \cdot 6\text{H}_2\text{O}$ solution with a concentration variation of 1000; 1500; 2000; 2500 ppm. The mixtures were shaken for 60 minutes, then filtered. The filtrates were analyzed using a UV-VIS spectrophotometer.

1.4.2. pH variations

A number of 0.1 grams of polyaniline modified zeolite was mixed with 10 mL of $\text{CrCl}_3 \cdot 6\text{H}_2\text{O}$ with pH variations of pH 1; 2; 3; and 4 at the optimum concentration obtained. The mixtures were shaken for 60 minutes and then filtered. The filtrates were analyzed using a UV-Vis spectrophotometer.

3. Results and Discussion

1.5. Activation of Natural Zeolites

The natural zeolite used in this study came from Bayat, Klaten, Central Java. The natural zeolite activation can be carried out in two ways, i.e., the physical activation and the chemical activation [13]. The zeolite activation can be physically carried out by grinding zeolites into smaller particles and then sieved with a size of 100 mesh. The scouring and sifting of zeolite are intended to reduce the zeolite size and at the same time, increase the zeolite surface area. Washing and evaporation in the oven at 110°C for 4 hours aimed to clean the zeolite from organic impurities that might cover the zeolite surface, which can interfere with the zeolite modification process. Washing zeolite used 1% HF was intended to open the zeolite pores and remove the oxide impurities (such as CaO , Fe_2O_3 , K_2O , and MgO). The metal oxide removal was needed to avoid interference with polyaniline or Cr(III) adsorption. As the natural zeolite is a naturally formed mineral so that the zeolite structure is balancing ions usually vary, including alkaline, alkaline earth, and transition metal group. The interaction between cations of Ca, Mg, and Fe with zeolite structure is reliable, so other these cations needed to be replaced and removed. The existence of these elements can be known from the results of XRF measurements, as shown in Table 1.

During the activation process, it was expected that the structure of the zeolite did not change; hence, the active group possessed by the zeolite became more active to interact with $(-\text{NH}_2^+)$, which was in polyaniline (PANI). The zeolites were dwelled for 10 minutes to maximize the activation process. Next, the zeolites were rinsed by distilled water until a neutral pH obtained. The zeolites obtained were referred to as activated zeolites. After that, the activated zeolites were heated in an oven at 110°C for 4 hours in order to remove water and solvents trapped in zeolite pores [14].

1.6. Modification of activated zeolite with polyaniline (PANI)

The nitrogen atom in the imine group contained in polyaniline can form $-\text{NH}_2^+$ so that it has the potential to interact with the zeolite surface, which has a negative charge. This modification was carried out with variations in concentrations of 0.01 and 0.05 M. It was expected that cation exchange occurred between the hydronium ion and the ammonium group. The change in color indicates a zeolite-PANI interaction. At the addition of 0.01 M aniline-HCl, the grayish-white color of active zeolite turned became a dark gray, while at the concentration of 0.05 M, the color became darker, as shown in Figure 1. These color changes indicate that the formation of polyaniline polymers has been successful.

Figure 1. Color changes in (A) natural zeolite (B) 0.01-PANI zeolite (C) 0.05M zeolite-PANI

Polyaniline modified zeolite (zeolite-PANI) was obtained by adding aniline monomers ($\text{C}_6\text{H}_5\text{NH}_2$) and HCl to the zeolite structure, then adding ammonium peroxodisulfate (APS) $\text{NH}_4\text{S}_2\text{O}_8$. The polyaniline formation was the result of the polymerization of aniline with an HCl as an oxidizer. The polymerization began with the initiation step in the acid atmosphere, and this stage required high energy. APS was used as an initiator agent which has a higher oxidation potential than aniline [15]; hence, protons in acids could bind with amine groups to form Anil-HCl. According to Wallace *et al.* [16], the formation of polyaniline polymers from aniline is as follows:

1. Initiation step

2. Coupling step

3. Propagation step

4. Termination step

Figure 2 shows an illustration of the formation of Zeolite-PANI in which N atoms bound to the imine group of polyaniline can form -NH_2^+ . It predicted that interactions with the negative charge could occur on the surface of the zeolite.

Figure 2. Illustration of zeolite-PANI formation

1.7. Effect of addition of PANI on the composition of zeolite components

In the activation process, the addition of 1% HF aimed to dissolve or remove other metals found inside the zeolite framework. The existence of these metals can be determined through elemental analysis using X-ray Fluorescence (XRF). The XRF measurement data listed in Table 1.

Table 1 shows that the activation process causes a decrease in the amount of metal, even though the metal does not completely disappear. Activated zeolite still contains calcium and iron ions. Strong interactions between zeolites and calcium and iron make removal of the counterweight cation not easy.

Table 1. Component on natural zeolites and zeolites-PANI

Components	Content (%)		
	Natural zeolite	Zeolite-PANI 0.01M	Zeolite-PANI 0.05M
SiO ₂	66.58	72.90	56.04
Al ₂ O ₃	10.75	9.90	7.75
CaO	8.10	5.90	5.12
Fe ₂ O ₃	5.37	4.35	3.99

K ₂ O	5.63	2.56	1.79
Cl	1.02	1.07	1.61
SO ₃	1.07	1.01	3.90
TiO ₂	1.00	0.84	0.89

Table 1 also indicates that the Si/Al ratios increase due to the modification of zeolite with polyaniline. The Si/Al ratio increases from 10.94 on natural zeolites to 13.546 for zeolite-PANI 0.01 M and to 12.77 on zeolite-PANI 0.05 M, respectively. Increasing the Si / Al ratio is expected to reduce the negative charge on the zeolite surface.

1.8. FTIR analysis results

Infrared spectra analysis (FTIR) is an important method to characterize the structure of the framework. The spectra of zeolite before and after modification by PANI were shown in Figure 3.

Figure 3. FTIR spectra of natural zeolite and zeolite-PANI

Figure 3 displays the FTIR spectra of zeolite. The zeolite framework structure was shown in the wavenumber region of 300–1300 cm^{-1} in which indicate the existence of tetrahedral $[\text{SiO}_4]^{-4}$ and $[\text{AlO}_4]^{-5}$ bonds. The wavenumber 420–500 cm^{-1} is the vibration of Si-O/Al-O (T-O) on the internal, while the wave number 700–780 cm^{-1} is the vibration of the Si-O/Al-O (T-O) on the external. The symmetrical range is shown at wavenumbers 650–850 cm^{-1} , and the asymmetric range is shown at wavenumbers 900–1250 cm^{-1} [17].

The comparison of the FTIR spectrum of polyaniline and PANI-modified zeolites explain the protonation of PANI. The wavelength of about 1335–1250 cm^{-1} demonstrates the presence of stretching C-N secondary aromatic amines. A strong bond in the C-N bond is considered to be a measure of the degree of electron delocalization in the PANI chain. It is thus a characteristic peak associated with the conductivity of the PANI because, in its structure, it has a conjugated yang bond, which causes electrons to move along the structure. The formation of a PANI polymer occurs through the interaction of -NH_2 groups and carbonium ions in phenyl to form a C-N bond. The absorption intensity at C-N increases with increasing PANI concentration in zeolites [3]. In addition, FTIR spectra show that Polyaniline

(PANI) can interact with activated zeolites through cation exchange. This is evidenced by the emergence of the peak of Polyaniline with a wavelength of around 116–1176.28 cm^{-1} , which is a C-H bending vibration and at a wavelength of about 1400–1500 cm^{-1} which is a C=C benzenoid vibration and 1500–1600 cm^{-1} which is the vibration of C=C quinoid [18].

Figure 3 also shows that variations in concentration affect the position, shape, and peak absorption of zeolite-PANI. The higher the concentration of polyaniline added to zeolite, the more it shows the spectral shape, which is close to the polyaniline spectra. The interaction between zeolite and polyaniline is likely a physical interaction. This is characterized by the non-generation of new groups that characterize the bond between zeolite and polyaniline, but only show the combination of functional groups of zeolite and polyaniline.

To find out the change in intensity, it is necessary to have a quantitative analysis. The analysis was conducted using a Fityx application where FTIR spectra were derived into the constituent peaks with a Gaussian approach. Previously, FTIR spectra were normalized, and the derivation curve was compared by equalizing the Half-width at half maximum (HWHM) of each derivation peak. Then, the derivative peaks were compared with the peak of Si-O-Si. The peak deconvolution results obtained were available to obtain information about almost imperceptible differences (vibrations in overlapping regions) in the modification process by measuring the absorption intensity that is related to the type of chemical group to be measured. The calculation results are in Table 2.

Table 2. The results of calculating the C-H/Si-O ratio

Sample	The absorption intensity of the function group		The ratio of C-H/Si-O
	Si-O (1050 cm^{-1})	C-H (1162 cm^{-1})	
Natural zeolite	22564	267.66	1.1862
Zeolite-PANI 0.01	23536.9	896.84	3.8103
Zeolite-PANI 0.05	24059.1	1404.29	5.8369

The deconvolution results show that the addition of polyaniline increases the CH / Si-O-Si ratio, which is in accordance with the prediction that the addition of polyaniline increases the carbon content in zeolite-PANI.

1.9. Application of Zeolite-PANI as chromium(III) metal ion adsorbent

Polyaniline (PANI) modified natural zeolite adsorption capability on Cr(III) metal ions was carried out at initial concentration variations of 1000, 1500, 2000, and 2500 ppm as well as variations in system pH 1,2,3 and 4. The concentration of Cr(III) ions after adsorption was analyzed using a UV-Vis spectrophotometer at a

maximum wavelength of 420 nm. The graph of the relationship of Cr(III) metal ion concentration with adsorbed efficiency in three samples of zeolite-PANI 0.01 M, zeolite-PANI 0.05 M and natural zeolite can be seen in Figure 4, while the graph of the relationship between system pH and adsorption efficiency of metal ions adsorbed contained in Figure 5.

In Figure 4, it observed that the adsorption capacity of Cr(III) metal ions by activated zeolites and zeolites-PANI decreases with increasing concentration of a metal solution. These conditions indicate that the active sites of natural zeolite and zeolite-PANI adsorbents at high concentrations have saturated by these Cr(III) metal ions. Hence the adsorption capacity tends to decrease at high concentrations. The adsorption process through electrostatic interaction between the positive charge contained in Cr(III) and the negative charge of polyaniline deprotonated to $(-\text{NH}_2^+)$, so that interaction can occur because zeolites and polyanilines have formed a bilayer on the outer surface of zeolite above the surface [19].

Figure 4. Graph of the relationship of Cr(III) metal ion concentration with adsorption efficiency in zeolite-PANI 0.01 M, zeolite-PANI 0.05 M, and natural zeolites

The attraction between these charges causes lower concentrations of Cr(III) metal ions to make the ability to adsorb between molecules more easily because they only require less energy. In addition, the efficiency of adsorbed Cr(III) is not too high <50%, due to the charge that exists along the PANI polyelectrolyte chain which is bound to the active center of the zeolite causing a repulsive force between the charge contained in the PANI which is fully charged so that the Cr(III) metal ion, it is difficult to enter the zeolite-PANI group.

Figure 5. Graph of the relationship between pH and % adsorption efficiency Cr(III) by zeolite-PANI 0.01 M, zeolite-PANI 0.05 M and natural zeolite

The pH conditioning was carried out on the Cr(III) solution before it has interacted with zeolite. The choice of pH 1–4 in the adsorption process was due to chromium being in the form of free Cr(III) or Cr^{3+} at pH 1–2, at the higher pH, the concentration of Cr^{3+} begins to decrease, and $\text{Cr}(\text{OH})^{2+}$ starts to appear. If the pH was higher, it was possible that adsorption could interfere with the deposition of $\text{Cr}(\text{OH})_3$. Sulastrı *et al.* [20] showed that in a solution with a low pH, the Cr(III) ion dissolved, and experienced turbidity in a solution with a pH of 5.

To get optimum pH conditions, the concentration of Cr(III) metal ion 1000 ppm was used because this concentration was absorbed most by activated zeolite and zeolite-PANI. Based on Figure 5, the highest adsorption efficiency of Cr(III) metal ions by activated zeolite and zeolite-PANI was at pH 4. At pH 1–4, the adsorption efficiency increases as at high pH, the zeolite-PANI deprotonated to form a negative charge surface ($:\text{NH}_2$) and able to absorb Cr(III) cationic through electrostatic interactions. The increase in pH also causes the amount of $-\text{NH}_2$ in zeolite-PANI to form more; hence, the bonds that occurred between Cr(III) ions and the active group of nitrogen atoms also increased. The adsorption result at pH 1 shows that adsorbed efficiency is much smaller compared to other pH levels. This is because, in conditions that are too acidic, pH may damage the structure of zeolites. Damage to the structure can occur because the Al metal in the zeolite is separated from the structure in the framework [21], resulting in a negative charge on the zeolite decreases, which makes the absorption power to absorb Cr(III) metal ions decreases [22]. Besides, there is the possibility of competition between H^+ and Cr(III) metal ions to be adsorbed by zeolites.

At an alkaline pH caused the solution of Cr(III) to settle. This is because the Cr(III) ion has a Ksp value of around 3.752×10^{-3} , so based on the calculation of the Cr(III) ion, it will settle to a pH > 5.29 [23]. At the time of basic conditioning, ammonia solution is added to the pH showing > 5.29, and deposition occurs like gelatin, which

is gray-green to blue-gray, namely chromium(III) hydroxide [24].

4. Conclusions

It is concluded that the natural zeolite had been successfully modified by PANI, which was characterized by the presence of polyaniline groups at wavenumbers $1303-1319 \text{ cm}^{-1}$ and 1597 cm^{-1} in the FTIR spectra. The ability of adsorbent adsorbents in the form of the best adsorption efficiency of Cr(III) metal ions was 0.01 M zeolite-PANI at pH of 4 and at an initial concentration of 1000 ppm which was in the value of 48.13%.

References

- [1] Balwinder Kaur and Rajendra Srivastava, Simultaneous determination of epinephrine, paracetamol, and folic acid using transition metal ion-exchanged polyaniline-zeolite organic-inorganic hybrid materials, *Sensors and Actuators B: Chemical*, 211, (2015) 476–488
<https://doi.org/10.1016/j.snb.2015.01.081>
- [2] Anis Komariah, Sriatun Sriatun and Pardoyo Pardoyo, Adsorpsi Alkil Benzena Sulfonat Menggunakan Zeolit Termodifikasi Cetyltrimethylammonium, *Jurnal Kimia Sains dan Aplikasi*, 20, 1, (2017) 13–18
<https://doi.org/10.14710/jksa.20.1.13-18>
- [3] Priyanka Jain, Shilpa Varshney and Shalini Srivastava, Site-specific functionalization for chemical speciation of Cr(III) and Cr(VI) using polyaniline impregnated nanocellulose composite: equilibrium, kinetic, and thermodynamic modeling, *Applied Water Science*, 7, 4, (2017) 1827–1839
<https://doi.org/10.1007/s13201-015-0356-1>
- [4] Abdulsalam A. Shyaa, Omar A. Hasan and Ahmed M. Abbas, Synthesis and characterization of polyaniline/zeolite nanocomposite for the removal of chromium(VI) from aqueous solution, *Journal of Saudi Chemical Society*, 19, 1, (2015) 101–107
<https://doi.org/10.1016/j.jscs.2012.01.001>
- [5] Muzzaffar Ahmad Mir, Muzzaffar Ahmad Bhat, Sheikh Abdul Majid, Shabir H. Lone, Manzoor Ahmad Malla, Kautily Rao Tiwari, Ashiq Hussain Pandit, Radha Tomar and Rayees Ahmad Bhat, Studies on the synthesis and characterization of polyaniline-zeolite nanostructures and their role in carbon monoxide sensing, *Journal of Environmental Chemical Engineering*, 6, 1, (2018) 1137–1146
<https://doi.org/10.1016/j.jece.2018.01.027>
- [6] Mostafa R. Abukhadra, Mohamed Rabia, Mohamed Shaban and Francis Verpoort, Heulandite/polyaniline hybrid composite for efficient removal of acidic dye from water; kinetic, equilibrium studies and statistical optimization, *Advanced Powder Technology*, 29, 10, (2018) 2501–2511
<https://doi.org/10.1016/j.appt.2018.06.030>
- [7] Anka Jevremović, Patrycja Bober, Matej Mičušík, Jaroslav Kuliček, Udit Acharya, Jiří Pflieger, Maja Milojević-Rakić, Danina Krajišnik, Miroslava Trchová, Jaroslav Stejskal and Gordana Čirić-Marjanović, Synthesis and characterization of polyaniline/BEA zeolite composites and their

- application in nicosulfuron adsorption, *Microporous and Mesoporous Materials*, 287, (2019) 234–245
<https://doi.org/10.1016/j.micromeso.2019.06.006>
- [8] Mohamed Adel Sayed, Mostafa R. Abukhadra, Mohamed Abdel Salam, Sobhy M. Yakout, Ahmed A. Abdeltawab and Ibrahim M. Aziz, Photocatalytic hydrogen generation from raw water using zeolite/polyaniline@Ni₂O₃ nanocomposite as a novel photo-electrode, *Energy*, 187, (2019) 115943
<https://doi.org/10.1016/j.energy.2019.115943>
- [9] Afshin Maleki, Bagher Hayati, Maryam Naghizadeh and Sang W. Joo, Adsorption of hexavalent chromium by metal organic frameworks from aqueous solution, *Journal of Industrial and Engineering Chemistry*, 28, (2015) 211–216
<https://doi.org/10.1016/j.jiec.2015.02.016>
- [10] Rania E. Morsi, E. A. Khamis and A. M. Al-Sabagh, Polyaniline nanotubes: Facile synthesis, electrochemical, quantum chemical characteristics and corrosion inhibition efficiency, *Journal of the Taiwan Institute of Chemical Engineers*, 60, (2016) 573–581
<https://doi.org/10.1016/j.jtice.2015.10.028>
- [11] Nomcebo H. Mthombeni, Maurice S. Onyango and Ochieng Aoyi, Adsorption of hexavalent chromium onto magnetic natural zeolite-polymer composite, *Journal of the Taiwan Institute of Chemical Engineers*, 50, (2015) 242–251
<https://doi.org/10.1016/j.jtice.2014.12.037>
- [12] Deyi Wu, Yanming Sui, Shengbing He, Xinze Wang, Chunjie Li and Hainan Kong, Removal of trivalent chromium from aqueous solution by zeolite synthesized from coal fly ash, *Journal of Hazardous Materials*, 155, 3, (2008) 415–423
<https://doi.org/10.1016/j.jhazmat.2007.11.082>
- [13] Dewi Yuanita Lestari, Kajian modifikasi dan karakterisasi zeolit alam dari berbagai negara, Prosiding Seminar Nasional Kimia dan Pendidikan Kimia 2010, Yogyakarta, (2010).
- [14] Sofian Ansori, Sriatun Sriatun and Pardoyo Pardoyo, Modifikasi Zeolit Alam Menggunakan TiO₂ sebagai Fotokatalis Zat Pewarna Indigo Carmine, *Jurnal Kimia Sains dan Aplikasi*, 19, 2, (2016) 68–71
<https://doi.org/10.14710/jksa.19.2.68-71>
- [15] Iman Rahayu, Annisa Wijayati and Sahrul Hidayat, Sintesis dan Karakterisasi Polianilina Doping Asam Klorida dengan Metode Interfasial, *Jurnal Kimia VALENSI: Jurnal Penelitian dan Pengembangan Ilmu Kimia*, 2, 1, (2015) 74–79
<https://doi.org/10.15408/jkv.voio.3143>
- [16] Gordon G. Wallace, Peter R. Teasdale, Geoffrey M. Spinks and Leon A.P. Kane-Maguire, *Conductive Electroactive Polymers: Intelligent Materials Systems*, Second Edition, CRC Press, 2002.
- [17] Halimatun Hamdan, *Introduction To Zeolites: Synthesis, Characterization, and Modification*, Universiti Teknologi Malaysia, Kuala Lumpur, 1992.
- [18] A. Olad, M. Khatamian and B. Naseri, Removal of toxic hexavalent chromium by polyaniline modified clinoptilolite nanoparticles, *Journal of the Iranian Chemical Society*, 8, 1, (2011) S141–S151
<https://doi.org/10.1007/BF03254291>
- [19] Silvio R. Taffarel and Jorge Rubio, Removal of Mn²⁺ from aqueous solution by manganese oxide coated zeolite, *Minerals Engineering*, 23, 14, (2010) 1131–1138
<https://doi.org/10.1016/j.mineng.2010.07.007>
- [20] Siti Sulastri, Indriana Kartini Nuryono and Eko Sri Kunarti, Kinetika dan Keseimbangan Adsorpsi Ion Kromium (III) dalam Larutan pada Senyawa Silika dan Modifikasi Silika Hasil Sintesis dari Abu Sekam Padi, *Jurnal Penelitian Saintek*, 19, 2, (2014) 33–44
- [21] Sriatun Sriatun, Dimas Buntarto and Adi Darmawan, Pengaruh Penambahan Surfaktan Hexadecyltrimethyl-Ammonium (HDTMA) pada Zeolit Alam Terdealuminasi terhadap Kemampuan Mengadsorpsi Fenol, *Jurnal Kimia Sains dan Aplikasi*, 11, 1, (2008) 11–14
<https://doi.org/10.14710/jksa.11.1.11-14>
- [22] Tom Chih-Hung Wang, Polyelectrolyte multilayers as nanostructured templates for inorganic synthesis, *Massachusetts Institute of Technology*,
- [23] Tan Chen, Zeyu Zhou, Sai Xu, Hongtao Wang and Wenjing Lu, Adsorption behavior comparison of trivalent and hexavalent chromium on biochar derived from municipal sludge, *Bioresource Technology*, 190, (2015) 388–394
<https://doi.org/10.1016/j.biortech.2015.04.115>
- [24] G. Svehla, *Vogel's Qualitative Inorganic Analysis*, Pearson Education, 2008.

Polyaniline Modified Natural Zeolite as Adsorbent for Chromium(III) Metal Ion

by Sriatun Siatun

Submission date: 26-Feb-2020 10:28AM (UTC+0700)

Submission ID: 1264317457

File name: fied_Natural_Zeolite_as_Adsorbent_for_Chromium_III_Metal_Ion.pdf (2.69M)

Word count: 4556

Character count: 26525

Polyaniline Modified Natural Zeolite as Adsorbent for Chromium(III) Metal Ion

Rina Nurianingsih^{a,*}, Sriatun^{a,*}, Adi Darmawan^a

^a Chemistry Department, Faculty of Sciences and Mathematics, Diponegoro University Jl. Prof. Soedarto, SH., Tembalang, Semarang

* Corresponding author: sriatun@live.undip.ac.id

<https://doi.org/10.14710/jksa.22.6.292-298>

Article Info

Article history:

Received: 18th August 2019
Revised: 7th November 2019
Accepted: 13th November 2019
Online: 30th November 2019

Keywords:

natural zeolite;
polyaniline; adsorbent;
Cr(III)

Abstract

Zeolite is an inorganic material whose surface has a permanent negative charge in its crystal structure. This material consists of tetrahedral $[\text{SiO}_4]^{4-}$ and $[\text{AlO}_4]^{5-}$, which are connected by oxygen atoms in such a way as to form an open three-dimensional framework containing canals and cavities, as well as alkali or alkali metals for balancing the negative charge. This structure makes zeolites have the ability to adsorb. The ability of natural zeolite adsorption can improve by modifying the surface by adding polyaniline cationic compounds (PANI), which have an amine group ($-\text{NH}_2$). Moreover, environmental pollution by metals is the biggest problem in daily life, one of which is the metal ion Cr(III), which is a waste from industrial processes. Therefore, it is necessary to have an effort to reduce waste. This study aims to determine the effect of the addition of polyaniline on the adsorption ability of natural zeolites to metal ions Cr(III). The research was carried out in several stages, namely activation of natural zeolite using HF 1%, modification with polymer from aniline monomers, and ammonium peroxodisulphate (APS), and testing the ability of adsorption on Cr(III) metal ions. The study on the ability to adsorb Cr(III) metal ions by PANI-modified zeolites was carried out on variations in the concentration of Cr(III) metal ions and the system pH. The results showed that natural zeolite successfully modified with PANI. The FTIR absorption band at wavenumber $1303-1319\text{ cm}^{-1}$ and 1597 cm^{-1} indicated the presence of NH functional groups. Meanwhile, adsorption capability test data showed that the best adsorbent for adsorption of Cr(III) metal ions was zeolite-PANI 0.01M. The best pH was 4, the initial concentration of Cr(III) metal ions was 1000 ppm, and the percentage of absorption is 48.13%.

1. Introduction

Natural zeolite is an aluminosilicate mineral with a three-dimensional structure, consisting of tetrahedral $[\text{SiO}_4]^{4-}$ and $[\text{AlO}_4]^{5-}$ connected by oxygen atoms. Generally, negatively charged surfaces in natural zeolites balanced by cations of alkali or alkaline earth metal ions. Zeolites have an open three-dimensional skeletal structure, consisting of canals and cavities. Usually, alkali or alkaline earth metals and free moving water molecules [1]. Natural zeolite is one of the most commonly used inorganic materials for surface modification because it has a permanent negative charge in its crystal structure,

making it suitable for various types of modifications. The adsorption ability of natural zeolite needs to be improved as in zeolite structure; there are various kinds of balancing cations such as Na^+ , K^+ , Ca^{2+} , Mg^{2+} , and other metal ions which can cover the pores and cavities of natural zeolites. Activation with acid addition can dissolve the metal oxides and exchange the counter cation to H^+ .

One modification of zeolite carried out by adding cationic compounds to activated zeolites [2]. Polyaniline is a cationic polymer that is widely used to modify natural zeolites because polyaniline has a stable form and has

amine groups (:NH_2) and imines (NH^+) in the structure. The amine group (:NH_2) is a potent activator for these compounds due to the resonance and induction effects of the benzene ring. The release of electrons causes the N atom in the group to positively charged, and this is the part that has the potential to interact on negatively charged surfaces in zeolites [3]. Polyaniline (PANI) modified natural zeolite has been used to remove Cr(VI) in solution [4]. It found that modified zeolite by polyaniline through the polymerization process of anilinium cation. The adsorption capacity of Cr(VI) increased with increasing solution concentration. In the modification of composite nanocellulose (NCC) with polyaniline (PANI) as an adsorbent for Cr(III) and Cr(VI) ions. The results obtained indicate that PANI-NCC had an excellent performance for the adsorption of Cr(VI) and Cr(III) metals 97.89% and 94.12%, respectively [3]. It has been reported by Mir *et al.* [5] that the modification of zeolite nanostructures by PANI has also used in sensing carbon monoxide; heulandite/PANI was used to remove dyes that are acidic efficiently [6]. Recently Jevremović *et al.* [7] reported that BEA/polyaniline zeolites had a higher ability to adsorb nicosulfuron. Also, PANI @ Ni_2O_3 -modified zeolite was used as an electrode in the manufacture of hydrogen with photocatalytic water as raw material [8].

Modified natural zeolite with polyaniline (PANI) used as an absorbent of heavy metal ions as environmental pollution by heavy metals is the biggest problem, with sources of pollution arising from industrial activities. Many toxic metal ions which are very dangerous to animals and humans have been discharged into the environment as industrial waste, causing severe soil and water pollution [9, 10]. One of the dangerous metals found in the environment includes chromium metal. The Chromium(III) is a metal that is quite abundant and becomes a contaminant of various industrial processes [11], such as tanning leather, paint, metallurgy, and hydrocarbon processing. The Cr(III) ion is the most stable oxidation state compared to others, but if there is an oxidizer, then Cr(III) can be oxidized to Cr(VI). Therefore, in this study, the ability of natural zeolites that have modified with polyaniline (PANI) analyzed for the adsorption of Cr(III) metal ion is examined. The zeolite skeletal structure, which has a negative charge on the alumina section, causes electrostatic interactions with positively charged ions (cations), namely polyaniline (PANI). Therefore, it expected that the positively charged Cr(III) metal ion absorbed by the amine group (:NH_2), which turns into a negative charge due to deprotonation in the zeolite-Polyaniline framework. Based on the background, the purpose of this study is to obtain polyaniline modified zeolite (PANI) and determine the ability of adsorption of polyaniline modified zeolite (PANI) to Cr(III) ions based on variations in concentration and pH. A study of the pH effect of the Cr(III) solution is needed as the degree of acidity determines the species in the solution. According

to Wu *et al.* [12], in an aqueous solution at pH 2, there are 98% of the chromium species as free Cr^{3+} and 2% as $\text{Cr}(\text{OH})^{2+}$. Increasing the pH decreases the Cr^{3+} species and escalates the hydroxide formation. Variation in concentration is needed to determine the ability/capacity of the adsorbents (PANI-modified zeolite) to adsorb.

2. Methodology

2.1. Materials and equipment

Materials: natural zeolite from Bayat, Klaten, Central Java, HF (E. Merck), aniline (E. Merck), HCl (E. Merck), ammonium peroxodisulfate (E. Merck), $\text{CrCl}_3 \cdot 6\text{H}_2\text{O}$ (E. Merck), distilled water, double distilled water. Equipment: glassware, magnetic stirrer and stirrer bar, shaker (MAXQ 2000), petri dish, filter paper, pH indicator (MERCK), oven (BINDER), OHAUS analytical balance, furnace (VULCAN 3-130), FT-IR spectrometer (Shimadzu), XRF (EQUA), UV-Vis spectrometer (Perkin Elmer).

2.2. Zeolite preparation and activation

A number of natural zeolites were crushed and mashed and then sieved using a 100-mesh sieve, and then washed by distilled water. The residue obtained was heated in an oven at 110°C for 4 hours. A total of 30 grams of zeolite were immersed in 600 mL of 1% HF solution for 10 min and stirred at room temperature. Following, zeolite filtered and washed with distilled water until a neutral pH was obtained. The solids resulting from filtration were dried in an oven at 110°C for 4 hours.

2.3. Modification of natural zeolites

2.3.1. Preparation of Aniline-HCl salt

The aniline compound was reacted with 10 mL of concentrated HCl to form aniline-HCl salt which was then sufficiently dissolved in a volumetric flask.

2.3.2. Modification of natural zeolites with polyaniline (PANI)

A total of 0.645 grams of aniline salt and 0.806 grams of ammonium peroxodisulfate (APS) dissolved in 10 mL double distilled water, respectively. Afterward, 5 grams of zeolite was added by 20 mL of the prepared Aniline-HCl solution and stirred for 30 minutes. Then 50 mL of APS (ammonium peroxodisulfate) solution was added to the container under stirring conditions for 2 hours. Then, the mixture was stood for 3 hours, then filtered. Then the residue obtained was washed by a mixture of distilled water and ethanol in a ratio of 1: 4. The washed solids were dried in an oven at 60°C for 5 hours. The aniline-HCl concentration was varied of 0.01 M, and 0.05 M. The polyaniline modified zeolites obtained were then characterized using Fourier-transform infrared spectroscopy (FTIR).

1.4. Chromium ion Adsorption

1.4.1. Variation in concentration

0.1 grams of polyaniline modified zeolite was mixed with 10 mL of $\text{CrCl}_3 \cdot 6\text{H}_2\text{O}$ solution with a concentration variation of 1000; 1500; 2000; 2500 ppm. The mixtures were shaken for 60 minutes, then filtered. The filtrates were analyzed using a UV-VIS spectrophotometer.

1.4.2. pH variations

A number of 0.1 grams of polyaniline modified zeolite was mixed with 10 mL of $\text{CrCl}_3 \cdot 6\text{H}_2\text{O}$ with pH variations of pH 1; 2; 3; and 4 at the optimum concentration obtained. The mixtures were shaken for 60 minutes and then filtered. The filtrates were analyzed using a UV-Vis spectrophotometer.

3. Results and Discussion

1.5. Activation of Natural Zeolites

The natural zeolite used in this study came from Bayat, Klaten, Central Java. The natural zeolite activation can be carried out in two ways, i.e., the physical activation and the chemical activation [13]. The zeolite activation can be physically carried out by grinding zeolites into smaller particles and then sieved with a size of 100 mesh. The scouring and sifting of zeolite are intended to reduce the zeolite size and at the same time, increase the zeolite surface area. Washing and evaporation in the oven at 110°C for 4 hours aimed to clean the zeolite from organic impurities that might cover the zeolite surface, which can interfere with the zeolite modification process. Washing zeolite used 1% HF was intended to open the zeolite pores and remove the oxide impurities (such as CaO , Fe_2O_3 , K_2O , and MgO). The metal oxide removal was needed to avoid interference with polyaniline or Cr(III) adsorption. As the natural zeolite is a naturally formed mineral so that the zeolite structure is balancing ions usually vary, including alkaline, alkaline earth, and transition metal group. The interaction between cations of Ca, Mg, and Fe with zeolite structure is reliable, so other these cations needed to be replaced and removed. The existence of these elements can be known from the results of XRF measurements, as shown in Table 1.

During the activation process, it was expected that the structure of the zeolite did not change; hence, the active group possessed by the zeolite became more active to interact with $(-\text{NH}_2)$, which was in polyaniline (PANI). The zeolites were dwelled for 10 minutes to maximize the activation process. Next, the zeolites were rinsed by distilled water until a neutral pH obtained. The zeolites obtained were referred to as activated zeolites. After that, the activated zeolites were heated in an oven at 110°C for 4 hours in order to remove water and solvents trapped in zeolite pores [14].

1.6. Modification of activated zeolite with polyaniline (PANI)

The nitrogen atom in the imine group contained in polyaniline can form $-\text{NH}_2^-$ so that it has the potential to interact with the zeolite surface, which has a negative charge. This modification was carried out with variations in concentrations of 0.01 and 0.05 M. It was expected that cation exchange occurred between the hydronium ion and the ammonium group. The change in color indicates a zeolite-PANI interaction. At the addition of 0.01 M aniline-HCl, the grayish-white color of active zeolite turned became a dark gray, while at the concentration of 0.05 M, the color became darker, as shown in Figure 1. These color changes indicate that the formation of polyaniline polymers has been successful.

Figure 1. Color changes in (A) natural zeolite (B) 0.01-PANI zeolite (C) 0.05M zeolite-PANI

Polyaniline modified zeolite (zeolite-PANI) was obtained by adding aniline monomers ($\text{C}_6\text{H}_5\text{NH}_2$) and HCl to the zeolite structure, then adding ammonium peroxodisulfate (APS) $\text{NH}_4\text{S}_2\text{O}_8$. The polyaniline formation was the result of the polymerization of aniline with an HCl as an oxidizer. The polymerization began with the initiation step in the acid atmosphere, and this stage required high energy. APS was used as an initiator agent which has a higher oxidation potential than aniline [15]; hence, protons in acids could bind with amine groups to form Anil-HCl. According to Wallace *et al.* [16], the formation of polyaniline polymers from aniline is as follows:

1. Initiation step

2. Coupling step

3. Propagation step

4. Termination step

Figure 2 shows an illustration of the formation of Zeolite-PANI in which N atoms bound to the imine group of polyaniline can form $-NH_2^+$. It predicted that interactions with the negative charge could occur on the surface of the zeolite.

Figure 2. Illustration of zeolite-PANI formation

1.7. Effect of addition of PANI on the composition of zeolite components

In the activation process, the addition of 1% HF aimed to dissolve or remove other metals found inside the zeolite framework. The existence of these metals can be determined through elemental analysis using X-ray Fluorescence (XRF). The XRF measurement data listed in Table 1.

Table 1 shows that the activation process causes a decrease in the amount of metal, even though the metal does not completely disappear. Activated zeolite still contains calcium and iron ions. Strong interactions between zeolites and calcium and iron make removal of the counterweight cation not easy.

Table 1. Component on natural zeolites and zeolites-PANI

Components	Content (%)		
	Natural zeolite	Zeolite-PANI 0.01M	Zeolite-PANI 0.05M
SiO ₂	66.58	72.90	56.04
Al ₂ O ₃	10.75	9.90	7.75
CaO	8.10	5.90	5.12
Fe ₂ O ₃	5.37	4.35	3.99

K ₂ O	5.63	2.56	1.79
Cl	1.02	1.07	1.61
SO ₃	1.07	1.01	3.90
TiO ₂	1.00	0.84	0.89

Table 1 also indicates that the Si/Al ratios increase due to the modification of zeolite with polyaniline. The Si/Al ratio increases from 10.94 on natural zeolites to 13.546 for zeolite-PANI 0.01 M and to 12.77 on zeolite-PANI 0.05 M, respectively. Increasing the Si / Al ratio is expected to reduce the negative charge on the zeolite surface.

1.8. FTIR analysis results

Infrared spectra analysis (FTIR) is an important method to characterize the structure of the framework. The spectra of zeolite before and after modification by PANI were shown in Figure 3.

Figure 3. FTIR spectra of natural zeolite and zeolite-PANI

Figure 3 displays the FTIR spectra of zeolite. The zeolite framework structure was shown in the wavenumber region of 300–1300 cm^{-1} in which indicate the existence of tetrahedra $[\text{SiO}_4]^{-4}$ and $[\text{AlO}_4]^{-5}$ bonds. The wavenumber 420–500 cm^{-1} is the vibration of Si-O/Al-O (δ) on the internal, while the wave number 700–780 cm^{-1} is the vibration of the Si-O/Al-O (ν) on the external. The symmetrical range is shown at wavenumbers 650–850 cm^{-1} , and the asymmetric range is shown at wavenumbers 900–1250 cm^{-1} [17].

The comparison of the FTIR spectrum of polyaniline and PANI-modified zeolites explain the protonation of PANI. The wavelength of about 1335–1250 cm^{-1} demonstrates the presence of stretching C-N second aromatic amines. A strong bond in the C-N bond is considered to be a measure of the degree of electron delocalization in the PANI chain. It is thus a characteristic peak associated with the conductivity of the PANI because, in its structure, it has a conjugated yang bond, which causes electrons to move along the structure. The formation of a PANI polymer occurs through the interaction of $-\text{NH}_2$ groups and carbonium ions in phenyl to form a C-N bond. The absorption intensity at C-N increases with increasing PANI concentration in zeolites [3]. In addition, FTIR spectra show that Polyaniline

(PANI) can interact with activated zeolites through cation exchange. This is evidenced by the emergence of the peak of Polyaniline with a wavelength of around 116–1176.28 cm^{-1} , which is a C-H bending vibration and at a wavelength of about 1400–1500 cm^{-1} which is a C=C benzenoid vibration and 1500–1600 cm^{-1} which is the vibration of C=C quinoid [18].

Figure 3 also shows that variations in concentration affect the position, shape, and peak absorption of zeolite-PANI. The higher the concentration of polyaniline added to zeolite, the more it shows the spectral shape, which is close to the polyaniline spectra. The interaction between zeolite and polyaniline is likely a physical interaction. This is characterized by the non-generation of new groups that characterize the bond between zeolite and polyaniline, but only show the combination of functional groups of zeolite and polyaniline.

To find out the change in intensity, it is necessary to have a quantitative analysis. The analysis was conducted using a Fityx application where FTIR spectra were derived into the constituent peaks with a Gaussian approach. Previously, FTIR spectra were normalized, and the derivation curve was compared by equalizing the Half-width at half maximum (HWHM) of each derivation peak. Then, the derivative peaks were compared with the peak of Si-O-Si. The peak deconvolution results obtained were available to obtain information about almost imperceptible differences (vibrations in overlapping regions) in the modification process by measuring the absorption intensity that is related to the type of chemical group to be measured. The calculation results are in Table 2.

Table 2. The results of calculating the C-H/Si-O ratio

Sample	The absorption intensity of the function group		The ratio of C-H/Si-O
	Si-O (1050 cm^{-1})	C-H (1162 cm^{-1})	
Natural zeolite	22564	267.66	1.1862
Zeolite-PANI 0.01	23536.9	896.84	3.8103
Zeolite-PANI 0.05	24059.1	1404.29	5.8369

The deconvolution results show that the addition of polyaniline increases the CH / Si-O-Si ratio, which is in accordance with the prediction that the addition of polyaniline increases the carbon content in zeolite-PANI.

1.9. Application of Zeolite-PANI as chromium(III) metal ion adsorbent

Polyaniline (PANI) modified natural zeolite adsorption capability on Cr(III) metal ions was carried out at initial concentration variations of 1000, 1500, 2000, and 2500 ppm as well as variations in system pH 1, 2, 3 and 4. The concentration of Cr(III) ions after adsorption was analyzed using a UV-Vis spectrophotometer at a

maximum wavelength of 420 nm. The graph of the relationship of Cr(III) metal ion concentration with adsorbed efficiency in three samples of zeolite-PANI 0.01 M, zeolite-PANI 0.05 M and natural zeolite can be seen in Figure 4, while the graph of the relationship between system pH and adsorption efficiency of metal ions adsorbed contained in Figure 5.

In Figure 4, it observed that the adsorption capacity of Cr(III) metal ions by activated zeolites and zeolites-PANI decreases with increasing concentration of a metal solution. These conditions indicate that the active sites of natural zeolite and zeolite-PANI adsorbents at high concentrations have saturated by these Cr(III) metal ions. Hence the adsorption capacity tends to decrease at high concentrations. The adsorption process through electrostatic interaction between the positive charge contained in Cr(III) and the negative charge of polyaniline deprotonated to $(-\text{NH}_2^-)$, so that interaction can occur because zeolites and polyanilines have formed a bilayer on the outer surface of zeolite above the surface.

Figure 4. Graph of the relationship of Cr(III) metal ion concentration with adsorption efficiency in zeolite-PANI 0.01 M, zeolite-PANI 0.05 M, and natural zeolites

The attraction between these charges causes lower concentrations of Cr(III) metal ions to make the ability to adsorb between molecules more easily because they only require less energy. In addition, the efficiency of adsorbed Cr(III) is not too high <50%, due to the charge that exists along the PANI polyelectrolyte chain which is bound to the active center of the zeolite causing a repulsive force between the charge contained in the PANI which is fully charged so that the Cr(III) metal ion, it is difficult to enter the zeolite-PANI group.

Figure 5. Graph of the relationship between pH and % adsorption efficiency Cr(III) by zeolite-PANI 0.01 M, zeolite-PANI 0.05 M and natural zeolite

The pH conditioning was carried out on the Cr(III) solution before it has interacted with zeolite. The choice of pH 1–4 in the adsorption process was due to chromium being in the form of free Cr(III) or Cr³⁺ at pH 1–2, at the higher pH, the concentration of Cr³⁺ begins to decrease, and Cr(OH)³ starts to appear. If the pH was higher, it was possible that adsorption could interfere with the deposition of Cr(OH)₃. Sulastri *et al.* [20] showed that in a solution with a low pH, the Cr(III) ion dissolved, and experienced turbidity in a solution with a pH of 5.

To get optimum pH conditions, the concentration of Cr(III) metal ion 1000 ppm was used because this concentration was absorbed most by activated zeolite and zeolite-PANI. Based on Figure 5, the highest adsorption efficiency of Cr(III) metal ions by activated zeolite and zeolite-PANI was at pH 4. At pH 1–4, the adsorption efficiency increases as at high pH, the zeolite-PANI deprotonated to form a negative charge surface (:NH₂) and able to absorb Cr(III) cationic through electrostatic interactions. The increase in pH also causes the amount of -NH₂ in zeolite-PANI to form more; hence, the bonds that occurred between Cr(III) ions and the active group of nitrogen atoms also increased. The adsorption result at pH 1 shows that adsorbed efficiency is much smaller compared to other pH levels. This is because, in conditions that are too acidic, pH may damage the structure of zeolites. Damage to the structure can occur because the Al metal in the zeolite is separated from the structure in the framework [21], resulting in a negative charge on the zeolite decreases, which makes the absorption power to absorb Cr(III) metal ions decreases [22]. Besides, there is the possibility of competition between H⁺ and Cr(III) metal ions to be adsorbed by zeolites.

At an alkaline pH caused the solution of Cr(III) to settle. This is because the Cr(III) ion has a Ksp value of around 3.752×10^{-3} , so based on the calculation of the Cr(III) ion, it will settle to a pH > 5.29 [23]. At the time of basic conditioning, ammonia solution is added to the pH showing > 5.29, and deposition occurs like gelatin, which

is gray-green to blue-gray, namely chromium(III) hydroxide [24].

4. Conclusions

It is concluded that the natural zeolite had been successfully modified by PANI, which was characterized by the presence of polyaniline groups at wavenumbers 1303–1319 cm⁻¹ and 1597 cm⁻¹ in the FTIR spectra. The ability of adsorbent adsorbents in the form of the best adsorption efficiency of Cr(III) metal ions was 0.01 M zeolite-PANI at pH of 4 and at an initial concentration of 1000 ppm which was in the value of 48.13%.

References

- [1] Balwinder Kaur and Rajendra Srivastava, Simultaneous determination of epinephrine, paracetamol, and folic acid using transition metal ion-exchanged polyaniline-zeolite organic-inorganic hybrid materials, *Sensors and Actuators B: Chemical*, 211, (2015) 476–488 <https://doi.org/10.1016/j.snb.2015.01.081>
- [2] Anis Komah, Sriatun Sriatun and Pardoyo Pardoyo, Adsorpsi Alkil Benzene Sulfonat Menggunakan Zeolit Termodifikasi Cetyltrimethylammonium, *Jurnal Kimia Sains dan Aplikasi*, 20, 1, (2017) 13–18 <https://doi.org/10.14710/jksa.20.1.13-18>
- [3] Priyanka Jain, Shilpa Varshney and Shalini Srivastava, Site-specific functionalization for chemical speciation of Cr(III) and Cr(VI) using polyaniline impregnated nanocellulose composite: equilibrium, kinetic, and thermodynamic modeling, *Applied Water Science*, 7, 4, (2017) 1827–1839 <https://doi.org/10.1007/s13201-015-0356-1>
- [4] Abdulsalam A. Shyaa, Omar A. Hasan and Ahmed M. Abbas, Synthesis and characterization of polyaniline/zeolite nanocomposite for the removal of chromium(VI) from aqueous solution, *Journal of Saudi Chemical Society*, 19, 1, (2015) 101–107 <https://doi.org/10.1016/j.jscs.2012.01.001>
- [5] Muzzaffar Ahmad Mir, Muzzaffar Ahmad Bhat, Sheikh Abdul Majid, Shabir H. Lone, Manzoor Ahmad Malla, Kautily Rao Tiwari, Ashiq Hussain Pandit, Radha Tomar and Rayees Ahmad Bhat, Studies on the synthesis and characterization of polyaniline-zeolite nanostructures and their role in carbon monoxide sensing, *Journal of Environmental Chemical Engineering*, 6, 1, (2018) 1137–1146 <https://doi.org/10.1016/j.jece.2018.01.027>
- [6] Mostafa R. Abukhadra, Mohamed Rabia, Mohamed Shaban and Francis Verpoort, Heulandite/polyaniline hybrid composite for efficient removal of acidic dye from water: kinetic, equilibrium studies and statistical optimization, *Advanced Powder Technology*, 29, 10, (2018) 2501–2511 <https://doi.org/10.1016/j.appt.2018.06.030>
- [7] Jovana Jevremović, Patrycja Bober, Matej Mičušík, Miroslav Kuliček, Udit Acharya, Jiří Pfleger, Maja Mилоjević-Rakić, Danina Krajišnik, Miroslava Trchová, Jaroslav Stejskal and Gordana Čirić-Marjanović, Synthesis and characterization of polyaniline/BEA zeolite composites and their

- application in nicosulfuron adsorption, *Microporous and Mesoporous Materials*, 287, (2019) 234–245
<https://doi.org/10.1016/j.micromeso.2019.06.006>
- [8] Hamed Adel Sayed, Mostafa R. Abukhadra, Mohamed Abdel Salam, Sobhy M. Yakout, Ahmed A. Abdeltawab and Ibrahim M. Aziz, Photocatalytic hydrogen generation from raw water using zeolite/polyaniline@Ni₂O₃ nanocomposite as a novel photo-electrode, *Energy*, 187, (2019) 115943
<https://doi.org/10.1016/j.energy.2019.115943>
- [9] Afshin Maleki, Bagher Hayati, Maryam Naghizadeh Sang W. Joo, Adsorption of hexavalent chromium metal organic frameworks from aqueous solution, *Journal of Industrial and Engineering Chemistry*, 28, (2015) 211–216
<https://doi.org/10.1016/j.jiec.2015.02.016>
- [10] Nania E. Morsi, E. A. Khamis and A. M. Al-Sabagh, Polyaniline nanotubes: Facile synthesis, electrochemical, quantum chemical characteristics and corrosion inhibition efficiency, *Journal of the Taiwan Institute of Chemical Engineers*, 60, (2016) 573–581
<https://doi.org/10.1016/j.jtice.2015.10.028>
- [11] Mcebo H. Mthombeni, Maurice S. Onyango and Aiyang Aoyi, Adsorption of hexavalent chromium onto magnetic natural zeolite-polymer composite, *Journal of the Taiwan Institute of Chemical Engineers*, 14, (2015) 242–251
<https://doi.org/10.1016/j.jtice.2014.12.037>
- [12] Devi Wu, Yanming Sui, Shengbing He, Xinze Wang, Chunjie Li and Hainan Kong, Removal of trivalent chromium from aqueous solution by zeolite synthesized from coal fly ash, *Journal of Hazardous Materials*, 155, 3, (2008) 415–423
<https://doi.org/10.1016/j.jhazmat.2007.11.082>
- [13] Dewi Yuanita Lestari, Kajian modifikasi dan karakterisasi zeolit alam dari berbagai negara, *Prosiding Seminar Nasional Kimia dan Pendidikan Kimia 2010*, Yogyakarta, (2010).
- [14] Sofian Ansori, Sriatun Sriatun and Pardoyo Pardoyo, Modifikasi Zeolit Alam Menggunakan TiO₂ sebagai Fotokatalis Zat Pewarna Indigo Carmine, *Jurnal Kimia Sains dan Aplikasi*, 19, 2, (2016) 68–71
<https://doi.org/10.14710/jksa.19.2.68-71>
- [15] Am Rahayu, Annisa Wijayati and Sahrul Hidayat, Sintesis dan Karakterisasi Polianilina Doping Asam Klorida dengan Metode Interfasial, *Jurnal Kimia VALENSI: Jurnal Penelitian dan Pengembangan Ilmu Kimia*, 2, 1, (2015) 74–79
<https://doi.org/10.15408/jkv.voio.3143>
- [16] Gordon G. Wallace, Peter R. Teasdale, Geoffrey M. Spinks and Leon A.P. Kane-Maguire, *Conductive Electroactive Polymers: Intelligent Materials Systems*, Second Edition, CRC Press, 2002.
- [17] Halimaton Hamdan, *Introduction To Zeolites: Synthesis, Characterization, and Modification*, Universiti Teknologi Malaysia, Kuala Lumpur, 1992.
- [18] A. Olad, M. Khatamian and B. Naseri, Removal of toxic hexavalent chromium by polyaniline modified clinoptilolite nanoparticles, *Journal of the Iranian Chemical Society*, 8, 1, (2011) S141–S151
<https://doi.org/10.1007/BF03254291>
- [19] Silvio R. Taffarel and Jorge Rubio, Removal of Mn²⁺ from aqueous solution by manganese oxide coated zeolite, *Minerals Engineering*, 23, 14, (2010) 1131–1138
<https://doi.org/10.1016/j.mineng.2010.07.007>
- [20] Siti Sulas Indriana Kartini Nuryono and Eko Sri Kunarti, Kinetika dan Keseimbangan Adsorpsi Ion mium (III) dalam Larutan pada Senyawa Silika dan Modifikasi Silika Hasil Sintesis dari Abu Sekam Padi, *Jurnal Penelitian Saintek*, 19, 2, (2014) 33–44
- [21] Sriatun Sriatun, Dimas Buntarto and Adi Darmawan, Pengaruh Penambahan Surfaktan Hexadecyltrimethyl-Ammonium (HDTMA) pada Zeolit Alam Terdealuminasi terhadap Kemampuan Mengadsorpsi Fenol, *Jurnal Kimia Sains dan Aplikasi*, 11, 1, (2008) 11–14
<https://doi.org/10.14710/jksa.11.1.11-14>
- [22] Tom Chih-Hung Wang, Polyelectrolyte multilayers as nanostructured templates for inorganic synthesis, Massachusetts Institute of Technology,
- [23] Tan Chen, Zeyu Zhou, Sai Xu, Hongtao Wang and Jing Lu, Adsorption behavior comparison of trivalent and hexavalent chromium on biochar derived from municipal sludge, *Bioresour Technology*, 190, (2015) 388–394
<https://doi.org/10.1016/j.biortech.2015.04.115>
- [24] G. Svehla, *Vogel's Qualitative Inorganic Analysis*, Pearson Education, 2008.

Polyaniline Modified Natural Zeolite as Adsorbent for Chromium(III) Metal Ion

ORIGINALITY REPORT

17%

SIMILARITY INDEX

7%

INTERNET SOURCES

13%

PUBLICATIONS

7%

STUDENT PAPERS

PRIMARY SOURCES

1

media.neliti.com

Internet Source

1%

2

Koson Rueangsan, Somsuk Trisupakitti, Watchara Senajuk, John Morris. "Fast pyrolysis of and rubber wood in a free-fall reactor", Energy Sources, Part A: Recovery, Utilization, and Environmental Effects, 2019

Publication

1%

3

Muzzaffar Ahmad Mir, Muzzaffar Ahmad Bhat, Sheikh Abdul Majid, Shabir H. Lone et al. "Studies on the synthesis and characterization of polyaniline-zeolite nanostructures and their role in carbon monoxide sensing", Journal of Environmental Chemical Engineering, 2018

Publication

1%

4

Submitted to Boston University

Student Paper

1%

5

www.tandfonline.com

Internet Source

1%

Sheng Chen, Chengpeng Li, Tingting Hou, Ying Cai, Limei Liang, Lanmei Chen, Mingshan Li. "Polyhexamethylene guanidine functionalized chitosan nanofiber membrane with superior adsorption and antibacterial performances", *Reactive and Functional Polymers*, 2019

Publication

Suhartana, Emmanuella Sukmasari, Choiril Azmiyawati. "Modification of Natural Zeolite with Fe(III) and Its Application as Adsorbent Chloride and Carbonate ions", *IOP Conference Series: Materials Science and Engineering*, 2018

Publication

Guodong Cui, Jixiang Guo, Yu Zhang, Qing Zhao, Shunkang Fu, Tong Han, Shiling Zhang, Yanhua Wu. "Chitosan oligosaccharide derivatives as green corrosion inhibitors for P110 steel in a carbon-dioxide-saturated chloride solution", *Carbohydrate Polymers*, 2019

Publication

Nafisur Rahman, Uzma Haseen. "Equilibrium Modeling, Kinetic, and Thermodynamic Studies on Adsorption of Pb(II) by a Hybrid Inorganic–Organic Material: Polyacrylamide Zirconium(IV) Iodate", *Industrial & Engineering Chemistry*

11

Elena N Konyushenko, Jaroslav Stejskal, Ivana Šeděnková, Miroslava Trchová, Irina Sapurina, Miroslav Cieslar, Jan Prokeš. "Polyaniline nanotubes: conditions of formation", Polymer International, 2006

Publication

1 %

12

Mausumi Das, D. Sarkar. "One-pot synthesis of zinc oxide - polyaniline nanocomposite for fabrication of efficient room temperature ammonia gas sensor", Ceramics International, 2017

Publication

1 %

13

Anka Jevremović, Patrycja Bober, Matej Mičušík, Jaroslav Kuliček et al. "Synthesis and characterization of polyaniline/BEA zeolite composites and their application in nicosulfuron adsorption", Microporous and Mesoporous Materials, 2019

Publication

<1 %

14

Submitted to Midlands State University

Student Paper

<1 %

15

Ijaz Ahmad Bhatti, Naseer Ahmad, Nida Iqbal, Muhammad Zahid, Munawar Iqbal. "Chromium adsorption using waste tire and conditions optimization by response surface methodology",

<1 %

16

Alejandro M. Fracaroli, Hiroyasu Furukawa, Mitsuharu Suzuki, Matthew Dodd et al. "Metal–Organic Frameworks with Precisely Designed Interior for Carbon Dioxide Capture in the Presence of Water", Journal of the American Chemical Society, 2014

Publication

<1 %

17

journal.uny.ac.id

Internet Source

<1 %

18

www.degruyter.com

Internet Source

<1 %

19

scholar.unand.ac.id

Internet Source

<1 %

20

www.bsauniv.ac.in

Internet Source

<1 %

21

Madhumita Bhaumik, Hyoung J. Choi, Mathapelo P. Seopela, Rob I. McCrindle, Arjun Maity. "Highly Effective Removal of Toxic Cr(VI) from Wastewater Using Sulfuric Acid-Modified Avocado Seed", Industrial & Engineering Chemistry Research, 2014

Publication

<1 %

22

Mohamed Adel Sayed, Mostafa R. Abukhadra,

Mohamed Abdel Salam, Sobhy M. Yakout,
Ahmed A. Abdeltawab, Ibrahim M. Aziz.
"Photocatalytic hydrogen generation from raw
water using zeolite/polyaniline@Ni₂O₃
nanocomposite as a novel photo-electrode",
Energy, 2019

Publication

<1 %

23

Xin-Gui Li, Hao Feng, Mei-Rong Huang. "Strong
Adsorbability of Mercury Ions on
Aniline/Sulfoanisidine Copolymer
Nanosorbents", Chemistry - A European
Journal, 2009

Publication

<1 %

24

journal.uinjkt.ac.id

Internet Source

<1 %

25

www.neliti.com

Internet Source

<1 %

26

Babel, S.. "Cr(VI) removal from synthetic
wastewater using coconut shell charcoal and
commercial activated carbon modified with
oxidizing agents and/or chitosan",
Chemosphere, 200402

Publication

<1 %

27

Rania E. Morsi, E.A. Khamis, A.M. Al-Sabagh.
"Polyaniline nanotubes: Facile synthesis,
electrochemical, quantum chemical
characteristics and corrosion inhibition

<1 %

efficiency", Journal of the Taiwan Institute of
Chemical Engineers, 2016

Publication

28

journals.sagepub.com

Internet Source

<1 %

29

pt.scribd.com

Internet Source

<1 %

30

baadalsg.inflibnet.ac.in

Internet Source

<1 %

31

Mostafa R. Abukhadra, Sherouk M. Ibrahim, Sobhy M. Yakout, Mohamed E. El-Zaidy, Ahmed A. Abdeltawab. "Synthesis of Na⁺ trapped bentonite/zeolite-P composite as a novel catalyst for effective production of biodiesel from palm oil; Effect of ultrasonic irradiation and mechanism", Energy Conversion and Management, 2019

Publication

<1 %

32

Tahira Mahmood, Muhammad Tahir Saddique, Abdul Naeem, Paul Westerhoff, Syed Mustafa, Absar Alum. "Comparison of Different Methods for the Point of Zero Charge Determination of NiO", Industrial & Engineering Chemistry Research, 2011

Publication

<1 %

33

Submitted to Universitas Sebelas Maret

Student Paper

<1 %

34	Abdullah, Meileni Apriyanti, Sunardi, Uripto Trisno Santoso, Ahmad Budi Junaidi, Dessy Aditiya, Utami Irawati. "Pyrolysis of palm oil using zeolite catalyst and characterization of the boil-oil", Green Processing and Synthesis, 2019 Publication	<1 %
----	---	------

35	www.researchgate.net Internet Source	<1 %
----	---	------

36	Submitted to Higher Education Commission Pakistan Student Paper	<1 %
----	--	------

37	Submitted to Indian Institute of Technology Guwahati Student Paper	<1 %
----	---	------

38	Miroslava Trchová, Ivana Šeděnková, Elena N. Konyushenko, Jaroslav Stejskal, Petr Holler, Gordana Ćirić-Marjanović. "Evolution of Polyaniline Nanotubes: The Oxidation of Aniline in Water", The Journal of Physical Chemistry B, 2006 Publication	<1 %
----	---	------

39	Huang, X.. "Tannin-immobilized mesoporous silica bead (BTSiO ₂) as an effective adsorbent of Cr(III) in aqueous solutions", Journal of Hazardous Materials, 20100115 Publication	<1 %
----	---	------

40

Quan Zhao. "Characterization of Alcohol Dehydrogenase from Permeabilized Brewer's Yeast Cells Immobilized on the Derived Attapulgite Nanofibers", Applied Biochemistry and Biotechnology, 07/04/2009

Publication

<1 %

41

Aghakhani, A.. "Application of some combined adsorbents to remove salinity parameters from drainage water", Desalination, 20110715

Publication

<1 %

42

Arslan, G.. "Facilitated transport of Cr(VI) through a novel activated composite membrane containing Cyanex 923 as a carrier", Journal of Membrane Science, 20090715

Publication

<1 %

43

S. Kanchi, K. Bisetty, Gopalakrishnan Kumar, Chiu-Yue Lin, Tsung-Shune Chin. "Development of Green Energy Waste Activated Carbon for Removal of Trivalent Chromium: Equilibrium and Kinetic Modeling", Separation Science and Technology, 2014

Publication

<1 %

44

Toribio F. Otero. "Structural and Conformational Chemistry from Electrochemical Molecular Machines. Replicating Biological Functions. A Review", The Chemical Record, 2018

Publication

<1 %

Exclude quotes Off

Exclude matches Off

Exclude bibliography Off