

Riandy, Andika Putra; Sofyan, Dini Fuadilah; Palembang, Jl. Raya

Article

Applying nano-carbon as coating material for slow-released fertilizer to increase Indonesian rice yield and to reduce nitrogen loss in surface water of paddy soil

The International Journal of Management Science and Information Technology (IJMSIT)

Provided in Cooperation with:

North American Institute of Science and Information Technology (NAISIT), Toronto

Suggested Citation: Riandy, Andika Putra; Sofyan, Dini Fuadilah; Palembang, Jl. Raya (2015) : Applying nano-carbon as coating material for slow-released fertilizer to increase Indonesian rice yield and to reduce nitrogen loss in surface water of paddy soil, The International Journal of Management Science and Information Technology (IJMSIT), ISSN 1923-0273, NAISIT Publishers, Toronto, Iss. 18, pp. 34-40

This Version is available at:

<https://hdl.handle.net/10419/178813>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

An official publication of The North American
Institute of Science and Information Technology

ISSN:1923-0265

INTERNATIONAL JOURNAL OF

Management Science and Information Technology

NAISIT
PUBLISHERS **III**

www.naisit.org

The International Journal of Management Science and Information Technology (IJMSIT)

NAISIT Publishers

Editor in Chief

J. J. Ferreira, University of Beira Interior, Portugal, Email: jjmf@ubi.pt

Associate Editors

Editor-in-Chief: João J. M. Ferreira, University of Beira interior, Portugal

Main Editors:

Fernando A. F. Ferreira, University Institute of Lisbon, Portugal and University of Memphis, USA

José M. Merigó Lindahl, University of Barcelona, Spain

Vanessa Ratten, La Trobe University, Melbourne, Australia

Assistant Editors:

Cristina Fernandes, Polytechnic Institute of Castelo Branco, Portugal

Jess Co, University of Southern Queensland, Australia

Marjan S. Jalali, University Institute of Lisbon, Portugal

Editorial Advisory Board:

Adebimpe Lincoln, Cardiff School of Management, UK

Aharon Tziner, Netanya Academic College, Israel

Alan D. Smith, Robert Morris University, Pennsylvania, USA

Ana Maria G. Lafuente, University of Barcelona, Spain

Anastasia Mariussen, Oslo School of Management, Norway

Christian Serarols i Tarrés, Universitat Autònoma de Barcelona, Spain

Cindy Millman, Business School -Birmingham City university, UK

Cristina R. Popescu Gh, University of Bucharest, Romania

Dessy Irawati, Newcastle University Business School, UK

Domingo Ribeiro, University of Valencia, Spain

Elias G. Carayannis, Schools of Business, USA

Emanuel Oliveira, Michigan Technological University, USA

Francisco Liñán, University of Seville, Spain

Harry Matlay, Birmingham City University, UK

Helen Lawton Smith, Birkbeck, University of London, UK

Irina Purcarea, Adjunct Faculty, ESC Rennes School of Business, France

Jason Choi, The Hong Kong Polytechnic University, HK

João Ricardo Faria, University of Texas at El Paso, USA

Jose Vila, University of Valencia, Spain

Kiril Todorov, University of National and World Economy, Bulgaria

Louis Jacques Filion, HEC Montréal, Canada

Luca Landoli, University of Naples Federico II, Italy

Luiz Ojima Sakuda, Researcher at Universidade de São Paulo, Brazil

Mário L. Raposo, University of Beira Interior, Portugal

Marta Peris-Ortiz, Universitat Politècnica de València, Spain

Michele Akoorie, The University of Waikato, New Zealand

Pierre-André Julien, Université du Québec à Trois-Rivières, Canada

Radwan Karabsheh, The Hashemite University, Jordan

Ricardo Chiva, Universitat Jaume I, Spain

Richard Mhlanga, National University of Science and Technology, Zimbabwe

Rodrigo Bandeira-de-Mello, Fundação Getulio Vargas – Brazil
Roel Rutten, Tilberg University - The Netherlands
Rosa Cruz, Instituto Superior de Ciências Económicas e Empresariais, Cabo Verde
Roy Thurik, Erasmus University Rotterdam, The Netherlands
Sudhir K. Jain, Indian Institute of Technology Delhi, India
Susana G. Azevedo, University of Beira Interior, Portugal
Svend Hollensen, Copenhagen Business University, Denmark
Walter Frisch, University of Vienna, Austria
Zinta S. Byrne, Colorado State University, USA

Editorial Review Board

Adem Ögüt, Selçuk University Turkey, Turkey
Alexander B. Sideridis, Agricultural University of Athens, Greece
Alexei Sharpanskykh, VU University Amsterdam, The Netherlands
Ali Kara, Pennsylvania State University -York, York, USA
Angilberto Freitas, University of Grande Rio, Brazil
Arminda do Paço, University of Beira Interior, Portugal
Arto Ojala, University of Jyväskylä, Finland
Carla Marques, University of Trás-os-Montes e Alto Douro, Portugal
Carla Pereira, University of Beira Interior, Portugal
Cem Tanova, Çukurova University, Turkey
Cristiano Tolfo, Universidade Federal de Santa Catarina, Brazil
Cristina S. Estevão, Polytechnic Institute of Castelo Branco, Portugal
Dario Miocevic, University of Split, Croatia
Davood Askarany, The University of Auckland Business School, New Zealand
Debra Revere, University of Washington, USA
Denise Kolesar Gormley, University of Cincinnati, Ohio, USA
Dickson K.W. Chiu, Hong Kong University of Science and Technology, Hong Kong
Domènec Melé, University of Navarra, Spain
Dina Miragaia, University of Beira Interior, Portugal
Emerson Mainardes, FUCEPE Business School, Brazil
Eric E. Otenyo, Northern Arizona University, USA
George W. Watson, Southern Illinois University, USA
Gilnei Luiz de Moura, Universidade Federal de Santa Maria, Brazil
Jian An Zhong, Department of Psychology, Zhejiang University, China
Joana Carneiro Pinto, Faculty of Human Sciences, Portuguese Catholic University, Lisbon, Portugal
Joaquín Alegre, University of Valencia, Spain
Joel Thierry Rakotobe, Anisfield School of Business, New Jersey, USA
Jonathan Matusitz, University of Central Florida, Sanford, FL, USA
Kailash B. L. Srivastava, Indian Institute of Technology Kharagpur, India
Karin Sanders, University of Twente, The Netherlands
Klaus G. Troitzsch, University of Koblenz-Landau, Germany
Kuiran Shi, Nanjing University of Technology, Nanjing, China
Liliana da Costa Faria, ISLA, Portugal
Luiz Fernando Capretz, University of Western Ontario, Canada
Lynn Godkin, College of Business, USA

Maggie Chunhui Liu, University of Winnipeg, Canada
Marcel Ausloos, University of Liège, Belgium
Marge Benham-Hutchins, Texas Woman's University, Denton, Texas, USA
María Nieves Pérez-Aróstegui, University of Granada, Spain
Maria Rosita Cagnina, University of Udine, Italy
Mayumi Tabata, National Dong Hwa University, Taiwan
Micaela Pinho, Portucalense University and Lusíada University, Portugal
Paolo Renna, University of Basilicata, Italy
Paula Odete Fernandes, Polytechnic Institute of Bragança, Portugal
Paulo Rupino Cunha, University of Coimbra, Portugal
Peter Loos, Saarland University, Germany
Pilar Piñero García, F. de Economía e Administración de Empresas de Vigo, Spain
Popescu N. Gheorghe, Bucharest University of Economic Studies, Bucharest, Romania
Popescu Veronica Adriana, The Commercial Academy of Satu-Mare and The Bucharest University of Economic
Studies, Bucharest, Romania
Ramanjeet Singh, Institute of Management and Technology, India
Ricardo Morais, Catholic University of Portugal
Ruben Fernández Ortiz, University of Rioja, Spain
Ruppa K. Thulasiram, University of Manitoba, Canada
Soo Kim, Montclair State University, Montclair, NJ, USA
Wen-Bin Chiou, National Sun Yat-Sem University, Taiwan
Willaim Lawless, Paine College, Augusta, GA, USA
Winston T.H. Koh, Singapore Management University, Singapore

The International Journal of Management Science and Information Technology (IJMSIT)

NAISIT Publishers

Special Issue: 14th Indonesian Scholars International Convention

Table of Contents

- 1 **EDITORIAL:REDISCOVERING THE POTENTIALS OF INDONESIA FACING THE CHALLENGES IN THE ASEAN REGION**
BENNY TIAHJONO, Cranfield University, Cranfield
DESSY IRAWATI, BNI BANK Business Representative in the Netherlands, Netherlands
- 3 **CONSERVING INDONESIA'S NATURE AND CULTURE THROUGH EMPOWERMENT OF INDIGENOUS TECHNOLOGY IN CREATIVE INDUSTRY SMES**
ELZAVIRA FELAZA, Universitas Indonesia, Indonesia
- 11 **COALBED METHANE - AN UNCONVENTIONAL - CLEAN ENERGY. THE FORMING, EXTRACTION, AND POTENTIAL OF INDONESIA'S COALBED METHANE AS FUTURE SOURCE ENERGY FOR INDONESIA**
LUCY KARTIKASARI, Institut Teknologi Bandung, Indonesia
TRISNA SUNTARA, Institut Teknologi Bandung, Indonesia
- 20 **INDONESIAN MARINE BIODIVERSITY AS A SUSTAINABLE RESOURCE TO SUPPORT INDONESIAN PHARMACEUTICAL INDUSTRY IN ASEAN PHARMACEUTICAL MARKET**
ANDIKA PUTRA RIANDY, Sriwijaya University, Indonesia
ALVIONITA HANDAYANI, Sriwijaya University, Indonesia
- 25 **RUMAH TAHU MANDIRI ENERGI (RTME) : NEW PATTERN ON TOFU PRODUCTION WITHOUT FOSSIL FUEL CONSUMPTION IN SENTRA TAHU CIBUNTU, BANDUNG, WEST JAVA**
AGUS RAMELAN , Indonesia University of Education , Indonesia
NOVIA ANGGRAENI , Indonesia University of Education , Indonesia
- 34 **APPLYING NANO-CARBON AS COATING MATERIAL FOR SLOW-RELEASED FERTILIZER TO INCREASE INDONESIAN RICE YIELD AND TO REDUCE NITROGEN LOSS IN SURFACE WATER OF PADDY SOIL**
ANDIKA PUTRA RIANDY, Universitas Sriwijaya, Indonesia

DINI FUADILAH SOFYAN, Universitas Sriwijaya, Indonesia

- 41 **IMPROVING WADUK JATILUHUR'S FISHERIES PRODUCTS TOWARDS ASEAN GLOBAL MARKET BY ESTABLISHING AQUACULTURE COOPERATIVE**
DIMAS GELAR PAMUNGKAS , University of Indonesia, Indonesia
KARTIKA SUKMATULLAHI, University of Indonesia, Indonesia
HAFIQI AMHARIPUTRA, University of Indonesia, Indonesia
- 49 **CONTROLLING WINDU SHRIMP QUALITY USING APRIORI ALGORITHM THROUGH SMARTPHONE-BASED APPLICATION**
FIRDAUS K. GANI, Telkom University, Indonesia
RAHMAD HIDAYATULLAH S, Telkom University, Indonesia
RAHMAT FAISAL WAHYUDI , Telkom University, Indonesia
SATRIA NUR HIDAYATULLAH, Telkom University, Indonesia
- 55 **DEVELOPMENT OF VOCATIONAL MARINE SCHOOLS IN INDONESIA AS A STRATEGY FOR REDISCOVERING INDONESIA'S MARITIME POTENTIAL**
IRFAN TEGUH PRIMA, Universitas Indonesia, Indonesia
M. HAZMI ASH-SHIDQI, Universitas Indonesia, Indonesia
OPI ARISTYA, Universitas Indonesia, Indonesia
- 63 **THE UTILIZATION OF TECHNOPRENEURSHIP TO DEVELOP INDONESIAN GEOGRAPHICAL INDICATION PRODUCTS**
MONICA DWIYANTI, University of Indonesia, Indonesia
HANS TOPRIL, University of Indonesia, Indonesia
ANTONIUS SATRIA, University of Indonesia, Indonesia

This is one paper of
The International Journal of Management Science and
Information Technology (IJMSIT)
Special Issue: 14th Indonesian Scholars International
Convention

APPLYING NANO-CARBON AS COATING MATERIAL FOR SLOW-RELEASED FERTILIZER TO INCREASE INDONESIAN RICE YIELD AND TO REDUCE NITROGEN LOSS IN SURFACE WATER OF PADDY SOIL

Andika Putra Riandy & Dini Fuadilah Sofyan
Department of Chemical Engineering
Universitas Sriwijaya
Jl. Raya Palembang - Prabumulih Km. 32
Indralaya, OI, Sumatera Selatan 30662,
INDONESIA
andikaputra7@yahoo.com
dinisofyan@nano.or.id

ABSTRACT

Excessive amount of fertilizer applied to the Indonesian agricultural land caused environmental pollution i.e. soil toxicity, and eutrophication. The use of slow-released fertilizer has become a new trend to save fertilizer consumption, and to minimize environmental pollution. Due to its high surface energy and chemical activity, the application domain of nano-materials has been considered to be potentially conducted in agriculture. This study aims to identify the influence of slow-released fertilizer coated by nano-carbon material on rice yield and nitrogen loss in surface water of paddy soil. All of materials needed for this study are gathered from various references such as journals, published reports, and newspaper. By the literature survey and interview methods, the rice grain yield and nitrogen use efficiency were increased significantly after applying slow-released fertilizer added nano-carbon. These results suggest that it is possible to use nano-carbon as coating material for slow-released fertilizer.

Keywords: nano coated slow-released fertilizer, Nitrogen loss, rice grain yield

1 INTRODUCTION

Indonesia is an agricultural country with most of its population working as a farmer. According to the government, Indonesia has agricultural land as much as 40.7 million hectares or 22 per cent of the total land area. But even so Indonesian farmers are still not able to satisfy Indonesian rice consumption. It is considered as most local farmers are still applying the traditional methods in producing rice. Indonesian rice cultivation has been traditionally concerned in obtaining either maximum yield or high quality, or both to satisfy national rice consumption. These goals have been reached by applying fertilizers well in excess of paddy nutrient requirements. Fertilizer is one of the important factors for agricultural production. The existence of fertilizer in terms of quantity, type, quality, price, place, and time will determine the quantity and quality of agricultural products produced. Fertilizer can also donate 20% of the success of increasing agricultural production, agricultural products including rice self-sufficiency in 1984. Besides that, the agricultural sector until now sustained by inorganic fertilizer consumption increased from time to time in line with the more expensive organic fertilizer (Setneg, 2009). Inorganic fertilizer consumption is greatest during the urea fertilizer, with an average consumption rate of 71% from 1995 to 2003 (Fertilizer Handbook 2003 cited by Wirjodirdjo et al). Fertilizers are, as a rule, not fully utilized by the crop with much of the fertilizer material being lost to the soil environment and the atmosphere. This occurrence is encountered practically with all fertilizers and is particularly pronounced with nitrogen-based fertilizers. The main reason for this deficiency is the very water solubility of the fertilizer a result of

which undesired dissipation of the fertilizer by drainage, its consumption or decomposition by microbes and losses to the atmosphere in form of NH₃, N₂O, NO and NO₂, compete with the root uptake thereof (Gordonov et al, 1995).

It has been considered to overcome this problem by means of slow-released fertilizer which is a new trend to save fertilizer consumption, and to minimize environmental pollution especially in Indonesia. There are two main types of fertilizer: Fast-release fertilizer and slow-release fertilizer. Fast-release fertilizer is a method that most Indonesian farmers have been traditionally used for farming. Fast-release fertilizer can share their nutrients immediately to plants but if they are applied too heavily, the plant can be damaged usually by burning. Not only that, but the nutrients can leach out and hurt the water supply. Slow-release fertilizers are coated in time-release shells that slowly leech nutrients into the soil. There are several benefits of slow-release nitrogen in fertilizers. They provide more uniform grass growth. They are less likely to burn the lawn or other plants. They can last 6 to 8 weeks or longer so they don't need to be applied as frequently as fertilizers with quick-release nitrogen. Coated fertilizers (typically in pellet form) depend on soil moisture and temperature to release nutrients. Nutrients are released over a period of time, some lasting up to 12 months, so fewer applications are needed. They provide good color without excessive leaf growth. During the last three decades, many coated fertilizers have been developed for agricultural and horticultural crops. These products are generally referred to as Controlled-Release Fertilizers (CRF) or Slow-Released Fertilizers (SRF) due to their unique characteristics of nutrient release over an extended period. The slow-released fertilizer and controlled release fertilizers are made to release their nutrient contents gradually and to coincide with the nutrient requirement of a plant. These fertilizers can be physically prepared by coating granules of conventional fertilizers with various materials that reduce their dissolution rate (Geetal., 2002; Shavitetal., 2002). So, nutrient uptake efficiency is greater and leaching losses are lower for CRF products as compared to readily available forms of fertilizers (Douand Alva, 1998). The release and dissolution rates of water soluble fertilizers depend on the coating materials. This brings out the idea of developing the entrapped within nano-materials (Teodorescu *etal.*, 2009). Consequently, the fertilizers are protected by the nano materials for better survival in inoculated soils, allowing for their controlled release into the soil (Saigusa, 2000). This study aims to identify the influence of slow-released fertilizer coated by nano-carbon material on rice yield and nitrogen loss in surface water of paddy soil. This research questions about how can a slow-release fertilizer coated by nano-carbon affect rice yield and reduce nitrogen loss into environment.

2 RESEARCH METHODS

This research was conducted through comprehensive literature survey method. The survey examine the technical literature back to the earliest dates available on the topic of using nano-carbon as coating material of slow-released fertilizer and its influences to improve rice yield and to reduce nitrogen loss in surface water of paddy soil. The specific terms searched were “nano-carbon,” “slow-released fertilizer,” or “rice cultivation.” Besides that, we also gathered some information about the topic from a lecturer of Faculty of Agriculture, Sriwijaya University. The stages of research were expressed in diagram below:

Description:

1. We choose the topic based on the national issues which still happen for over years. In this case we choose the agricultural sector.
2. Indonesian rice production is inadequate to satisfy national rice consumption.
3. After the problem has been stated, we gathered some data related to the topic and the problem from various sources i.e. digital newspaper, articles, journal and other media.
4. Research was conducted through literature survey and interview with a lecturer who ever conducted research about fertilizer and concerned in fertilizer development. In the interview section, we were also invited to the fertilizer production area and practiced about how to produce fertilizer with assistants.
5. The literature survey examine the technical literature back to the earliest dates available on the topic of using nano-carbon as coating material of slow-released fertilizer and its influences to improve rice yield and to reduce nitrogen loss in surface water of paddy soil. The specific terms searched were “nano-carbon,” “slow-released fertilizer,” or “rice cultivation.”
6. Explaining the results of literature survey and interview related to the topic.
7. Conclude the results whether it is possible or not to be applied in Indonesia in increasing national rice yield and reducing nitrogen loss on the surface water of paddy soil.

3 RESULTS

A. Literature Review Results

Total nitrogen concentration in surface water of paddy soil: In the experiment, total nitrogen concentration in surface water of paddy soil after applying slow-released fertilizer incorporated nano carbon is shown in Fig. 1.

Fig. 1: Total nitrogen concentration in surface water of paddy soil in different kinds of fertilizer treatment

The results indicated that total nitrogen concentration was increased rapidly at the 2nd day (June 7) after fertilizer application, subsequently decreased gradually. Compared with JSRU, total nitrogen concentration under JSRU+C treatment was significantly reduced by 20.4, 37.6, 46.8 and 19.1%, at the second, 4th, 7th, 14th and 21 day ($p < 0.05$), respectively. Similarly, under SSRF+C treatment, total nitrogen concentration in surface water of paddy soil was significantly decreased by 19.6, 48.6, 39.0 and 12.1% compared with SSRF, respectively.

N loss caused by rainfall and draining for sunning the fields: As noted earlier, there were four times rainfall above 40 mm and N loss happened at the first three times. For SSRF, total nitrogen concentration was higher than JSRU that resulted from the faster N released rate from the third to fourth day after fertilization and the flux of nitrogen runoff was increased significantly by 28.2% after the first rainfall compared with JSRU. With the growth of rice, nitrogen in JSRU was released gradually. So, the flux of nitrogen loss for JSRU was higher than SSRF from the second rainfall. From total nitrogen runoff, there was no significant difference between JSRU and SSRF. However, the flux of total nitrogen in surface water of paddy soil after applying slow-released fertilizer incorporated nano-carbon was decreased significantly by 38.4% for JSRU+C compared with JSRU and 37.4% for SSRF+C compared with SSRF. The main reason for N loss is rainfall and sunning the fields during the growth period of rice. In order to inhibit the excess tillers during the experiment, sunning the fields was conducted one time by draining; therefore, nitrogen loss was inevitable.

From the data, less nitrogen was run off because sunning the fields was done for a long time after fertilization. For JSRU+C, JSRU, SSRF+C and SSRF treatment, the flux of N loss was 0.20, 0.55, 0.03 and 0.06 kg/hm, respectively. N loss was decreased by 63.6% for JSRU+C compared with JSRU and 50.0% for SSRF+C compared with SSRF. This result suggested that N loss caused by draining for sunning the fields was reduced because of nano-carbon application.

Grain yield and nitrogen agronomic utilization efficiency: Grain yield and nitrogen agronomic utilization efficiency in different kinds of fertilizer treatment is shown in Table 5. The results indicated that grain yield was improved significantly after applying slow-released fertilizer compared with CK. For JSRU+C and SSRF+C treatments, grain yield was increased by 11.3 and 5.6% compared to JSRU and SSRF, respectively. And ratio of saving nitrogen of per 1kg rice grain was increased by 10.1% for JSRU+C compared to JSRU and 5.3% for SSRF+C compared to SSRF. In other words, applying slow-released fertilizer incorporated nano-carbon was benefit for improving the grain yield and saving nitrogen and JSRU+C was better than SSRF+C, which may be related to the synchronization of nutrient released characteristics for JSRU+C and crop require. Table 5 presents the effects of applying slow-released

fertilizer on nitrogen agronomic utilization efficiency of rice. The results also showed that nitrogen agronomic utilization efficiency was 21.4 kg/kg N for JSRU+C and 18.4 kg/kg N for SSRF+C, which was increased by 7.9 kg/kg N compared to JSRU and 4.4 kg/kg N compared to SSRF, respectively. This suggests that it is a trend for adding nano-carbon into slow-released fertilizer.

B. Interview Results

Dr. Leon Susanto, Head of Soil Department Sriwijaya University, said that fertilizer is classified into two parts. They are organic and inorganic fertilizer. Nowadays inorganic fertilizer is widely used by Indonesian farmers but it remains some environmental and economic problems. The excessive use of inorganic fertilizer has turned Indonesian soil to a higher level of toxicity. Plants have become dwarfed and other problems. In short he said that Indonesia will dominate AEC or AFTA in agriculture sector if we could solve some lacks due to the problems either in organic or inorganic use of fertilizer. When AFTA come in 2015, fertilizer using cheap technology and potentially one of the technologies used is Nano Technology will reduce a lot of negative impacts to the environment. Otherwise, Dr. Mulyana Ahmad as CEO Nano Inti Tech Indonesia told us about the revolution of fertilizer in the world. The revolution of fertilizer in agriculture begin with the Haber and Bosch discovery in urea synthesis by means of nitrogen fixation from the air with hydrogen gas from methane. After walking a few decades, it is known that nitrogen fixation in this manner contributes to environmental degradation. Conversion of methane gas to produce hydrogen gas CO₂ in large quantities. Each kg of fertilizer urea produces 1.5kg of CO₂ gas. 150 million tons of urea is produced every year or equivalent to 225 million tons of CO₂ released in to air. And finally we have found the solution to use nano technology with nano catalyst. That is related by the literature survey and interview methods, the rice grain yield and nitrogen use efficiency were increased significantly after applying slow-released fertilizer added by nano-carbon.

4 DISCUSSION

N runoff loss for farmland both affects the improvement of the nitrogen utilization efficiency, but also brings about the pollution of water body. In this experiment, total nitrogen concentration in surface water of paddy soil was increased rapidly at the 2 day after applying slow-released fertilizer, subsequently decreased gradually and also reported by Qiu *et al.* (2004). According to Xiao *et al.* (2008), NO-N leaching was decreased by applying slow-released fertilizer coated with nano-materials in the rotation of wheat-maize. In our experiment, total nitrogen concentration in surface water of paddy soil was declined from 19.1 to 46.8% for JSRU+C and from 12.1 to 48.6% for SSRF+C; the average was 31.0 and 29.8%, respectively. The results also showed that the time of N loss caused by rainfall was shorten 2.2 days for JSRU+C compared with JSRU and 1.8 days for SSRF+C compared with SSRF. That is, N runoff loss could be reduced by applying slow-released fertilizer incorporated nano-carbon when it was rain before the threshold of safe drainage. As we estimated, total nitrogen runoff loss was decreased by 38.4% for JSRU+C compared to JSRU and 37.4% for SSRF+C compared to SSRF. The result suggests that it is a new trend adding nano-carbon into slow-released fertilizer. The mechanism needs to further research. Liu *et al.* (2008b, c, 2009) indicated that grain yields of rice, spring maize, soybean, winter wheat and vegetables were increased by 10.29, 10.93-16.74, 28.81 and 12.34-19.76% after applying fertilizer adding nanomaterials. As reported by Liu *et al.* (2007), nanomaterials could promote germination and rooting early for rice seeds and seedlings and the growth of rice at tillering stage was affected obviously by nanocomposites. Our results indicated that SPAD value of rice leaves at booting stage, the grain yield and nitrogen agronomic utilization efficiency was increased after applying slow-released fertilizer incorporated nanocarbon and ratio of saving nitrogen of per 1 kg rice grain was increased by 10.1% for JSRU+C compared to JSRU and 5.3% for SSRF+C compared to SSRF.

The possible reasons are: As a low-lighted and non-conductive modified carbon, nano-carbon could detach N from NH and thus H⁺ was released, which promoted the plant to absorb the water of soil and the nutrients in water and improve the photosynthesis. In the soil, HCO₃⁻ is one of ion adjusting the balance between anion and cation, which is absorbed directly by plant root and promotes the photosynthesis of leaves. EC value of the soil is improved by 30% when nanocarbon dissolved in the soil water, which promoted the composition of HCO₃⁻. N, P and K are flowed into theplant and transformed into starches and proteins withabsorbing HCO₃⁻ in plant root. So, nano-carbon is considered the biological pump for

the plants to absorb nutrients and water (Ma *et al.*, 2009). As reported by Liu and Liao (2008a), the activity of water after adding nano-materials was increased and N, P and K were absorbed into the plants with the absorbing of water, thus the production was also increased. From the experiment, total nitrogen concentration in surface water of paddy soil was increased rapidly at the 2nd day after applying slow-released fertilizer, subsequently decreased gradually. The time of N loss caused by rainfall was shortened 2.2 days for JSRU+C compared with JSRU and 1.8 days for SSRF+C compared with SSRF. The results also showed that SPAD value of rice leaves at booting stage, the grain yield and nitrogen agronomic utilization efficiency was increased after applying slow-released fertilizer incorporated nano-carbon and JSRU+C was better than SSRF+C.

5 CONCLUSIONS

From the explanation above, we can conclude that it is possible to apply slow release fertilizer coated by nano carbon in Indonesian soil. By the survey, it was indicated that grain yields of rice was increased after applying fertilizer adding nanomaterials. It was also found that the use of slow release fertilizer with nanomaterials subsequently decreased total nitrogen concentration in surface water of paddy soil after the 2nd day applying slow-released fertilizer.

REFERENCES

- Ahmad, Mulyana. 2014. *Interview of "The Revolution of Fertilizer with Nano Technology" on his facebook (via chat), Jakarta.*
- Anonim. 2014. *Rice production in Indonesia.* Available via http://en.wikipedia.org/wiki/Rice_production_in_Indonesia [Accessed July 11, 2014]
- Anonim. 2014. *Rice.* Available via <http://www.indonesia-investments.com/id/doing-business/commodities/rice/item183> [Accessed July 11, 2014]
- Arifin. 2009. *Membedah Masalah Perpupukan Nasional.* Republika, [accessed July 13, 2014]
- Ge, J.J., R. Wu, X.H. Shi, H. Yu, M. Wang and L. Wenjun, 2002. Biodegradable polyurethane materials from bark and starch. II. Coating materials for controlled-release fertilizer. *J. Appl. Polymer Sci.*, 86: 2948-2952.
- Ju, X.T., G.X. Xing, X.P. Chen, Z. Shao-Lin, Z. Li-Juan *et al.*, 2009. Reducing environmental risk by improving N management in intensive Chinese agricultural systems. *Proceeding of the National Academy of Science*, 106: 3041-3046.
- Liu, A.X., Q.M. Lu and Y.J. Cao, 2007. Effects of composite nano-materials on rice growth. *Plant Nutrit. Fertil. Sci.*, 13: 344-347
- Liu, J., Y.D. Zhang and Z.M. Zhang, 2008b. Application study on nano-biotechnology in increasing yield benefit of rice: Maize and Soybean. *J. Anhui Agric. Sci.*, 36: 15814-15816.
- Shan, G., R.Y. Surampalli, R.D. Tyagi and T.C. Zhang, 2009. Nanomaterials for environmental burden reduction, wastewater treatment and nonpoint source pollution control: A review. *Frontiers Env. Sci. Eng. China*, 3: 249-264.
- Susanto, Leon. 2014. *Interview of "Fertilizer is a challenge for this area and future" on his office, University Of Sriwijaya.*
- Wirjodirjoet *et al.* 1998. *Western Fertilizer Handbook Second Horticulture Edition.* Interstate Publ, Inc, Deville
- Wu, Mei-yan. 2013. *Effects of Incorporation of Nano-carbon into Slow-released Fertilizer on Rice Yield and Nitrogen Loss in Surface Water of Paddy Soil.* Hongkong: IEEE
- Xiao, Q., F.D. Zhang and Y.J. Wang, 2008. Effects of slow/controlled release fertilizers coated and coated by nano-materials on nitrogen recovery and loss of crops. *Plant Nutr. Fertil. Sci.*, 14: 778-784.