

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

journal homepage: www.elsevier.com/locate/rser

Fuel properties, engine performance and emission characteristic of common biodiesels as a renewable and sustainable source of fuel

M.I. Arbab*, H.H. Masjuki, M. Varman, M.A. Kalam, S. Imtenan, H. Sajjad

Centre for Energy Sciences, Department of Mechanical Engineering, Faculty of Engineering, University of Malaya, 50603 Kuala Lumpur, Malaysia

ARTICLE INFO

Article history: Received 15 August 2012 Received in revised form 22 January 2013 Accepted 23 January 2013 Available online 28 February 2013

Keywords:
Energy
Biodiesel
Fuel properties
Performance
Emission
Renewable energy

ABSTRACT

The energy security concern has been established as an alarming issue in context of petro diplomacy nowa-days. Global warming with rapid changes in climate, increase in price and depletion in reserve of fossil fuel are leading scientists to work toward alternative fuel. Biodiesel could be an answer for the alternative fuel, which is renewable, biodegradable, non-toxic and less polluting. This paper is comprised of fuel properties, engine performance and emission characteristics of commonly used different vegetable (jatropha, palm, coconut, cottonseed, sunflower, soybean and canola/rapeseed) based biodiesel derived from experimental results at different conditions performed worldwide. It can introduce a potential guideline to improve engine performance and emission characteristics using different biodiesels and their blends as well. This paper provides a comparative baseline to make an easy comparison among the biodiesels in respect of fuel properties, engine performance and emission characteristics.

© 2013 Elsevier Ltd. All rights reserved.

Contents

Ι.	introa	uction	134
2.	Fuel p	roperties	134
	2.1.	Kinetic viscosity	134
	2.2.	Density	135
	2.3.	Cetane number	135
	2.4.	Calorific value.	135
	2.5.	Flash point	136
3.	Engine	e performance	137
	3.1.	Jatropha biodiesel	137
	3.2.	Palm biodiesel	137
	3.3.	Coconut biodiesel	138
	3.4.	Cottonseed biodiesel	138
	3.5.	Sunflower biodiesel	138
	3.6.	Soybean biodiesel	138
	3.7.	Canola or rapeseed biodiesel	139
4.	Engine	e emission	139
	4.1.	Jatropha biodiesel	139
	4.2.	Palm biodiesel	140
	4.3.	Coconut biodiesel	140
	4.4.	Cottonseed biodiesel	141
	4.5.	Sunflower biodiesel	141
	4.6.	Soybean biodiesel	142
	4.7.	Canola or rapeseed biodiesel	142
5.	Conclu	ısion	144
Ack	nowled	gment	145
Refe	erences	ī	145

^{*} Corresponding author. Tel.: +60 1 63580809; fax: +60 3 79675317. *E-mail address*: arbab128@yahoo.com (M.I. Arbab).

1. Introduction

The world is moving towards an energy crisis because of the depleting reserve of fossil fuels. In addition, the rapid rise in the use of fossil fuel is favoring this depletion. Besides, increasing fossil fuel price, emission of greenhouse gases and the security and diversity of energy are tending the scientists to turn their attention to find out alternative sources of fuel. Biodiesel is one of the best sources of alternative fuel [1]. It is renewable and clean fuel for diesel engines [2,3]. It is also called environment friendly as it is nontoxic, biodegradable, safer to breathe and emits less greenhouse gases [3].

Biodiesel, as an alternative fuel for internal combustion engines, is defined as a mixture of mono-alkyl esters of long chain fatty acids (FAME) derived from a renewable lipid feed-stock, such as vegetable oil or animal fat. Biodiesel typically comprises alkyl fatty acid (chain length C14–C22) esters of short-chain alcohols, primarily, methanol or ethanol [3,4]. Biodiesel is the best candidate for diesel fuels in diesel engines. Production of biodiesel is not a modern invention. The first diesel engine developed by Rudolf Diesel in 1900, was run with ground-nut oil [5]. In 1912, Rudolf Diesel also stated that in future the vegetable oils would be an important fuel like petroleum [6]. The awareness about environment is making Rudolf Diesel's prediction true today [5].

Vegetable oils are being used as alternative fuel for more than 100 years after the invention of diesel engine [7]. Depending upon environmental condition, the sources of biodiesel vary from country to country like soybean for North America, sunflower and rapeseed for Europe, palm for Southeast Asia, coconut for tropic and sub-tropic area etc. [8]. However, crude vegetable oils are inferior as fuel in terms of viscosity, heating value, freezing point, etc. Different chemical treatment like transesterification can improve the fuel properties [9,10]. The transesterified vegetable oils are widely being used at present.

Diesel engine has got popularity for its higher thermal efficiency as well as high power to weight ratio. Therefore, it is being widely used in automobiles, power generation and industrial sectors. The diesel power vehicles have about one-third share of total vehicle sold in Europe and USA [11]. However, more stringent emission regulations imposed by the authorities limit its use. Thus, cleaner emission property of biodiesel gives hope for its wide use in diesel engine. It can be used directly in the existing diesel engines without any modification [12,13]. A lot of research efforts have been given on production of biodiesel as well as engine performance and emission characterization [14-23]. Most of them found relatively poor fuel property of vegetable oils and their biodiesels. The brake power and the brake torque of the engine using crude vegetable oil and their biodiesel were relatively lower than that of ordinary petroleum diesel [24-37]. But in some cases the brake thermal efficiency was higher [24,33,38-60]. Again biodiesel blends sometimes gave better brake power and torque than ordinary diesel. On the other hand, biodiesel and its blends improve emission characteristics with exception in case of NO_x [52,61–66]. However, many researchers also found relatively lower NO_x emission using biodiesel and their blends [67–74].

In this study, peer reviewed articles of highly rated journals of seven commonly used biodiesels (jatropha, palm, coconut, cotton-seed, sunflower, soybean and canola/rapeseed) have been reviewed. This report focuses on comparison fuel properties, engine performance and emission characteristics of seven biodiesels in a single platform. Each of them is discussed elaborately in different sections. Finally different research results are presented in tabular form in order to have an easy comparison among them.

2. Fuel properties

Density, viscosity, heating value, flash point, acid value, pour point, cetane number, etc. are considered as the most important properties of a fuel for its application in engine. These properties indicate the quality of the fuel. Engine performance and emission are also directly related to these. There are different types of standard like ASTM, EN, ISO, etc. to define the limit of each of the fuel properties. Among them ASTM is the most widely followed standard. To meet the standard engine performance and emission, the value of the fuel properties must be in the range. In this regard study of fuel properties are the most important part to use any liquid as fuel. Now-a-days, blending is widely being used to improve biodiesel fuel properties. Sometimes biodiesel from two or more feedstock are blended to improve the properties. Use of more feedstocks can easily improve fuel properties rather than two because most of the important fuel properties like density, kinematic viscosity, oxidation stability, flash point, calorific value and cetane number vary linearly in case of multiple fuel blends [75-79]. The most widely used vegetable based biodiesel fuel properties are discussed. Table 1 contains fuel properties of seven discussed vegetable based biodiesels.

2.1. Kinetic viscosity

Fuel flow, spray and atomization characteristics are directly governed by the kinetic viscosity of the fuel. Higher viscosity increases fuel pump power consumption and causes poor spray and atomization [76,110,111] and also increases fuel consumption [41]. In these respects, lower viscosity is desired.

From Table 1 most of the biodiesels have higher viscosity than OD (ordinary diesel). But viscosity of palm and coconut based biodiesel are comparable to OD. Therefore, palm and coconut biodiesel can give improved atomization and lead to better combustion than others.

Table 1Fuel properties of ordinary diesel and common vegetable based biodiesel [3,33,38–41,43–47,49,51,53–60,77,80–109].

Properties	Kinetic viscosity 40 °C (cSt)	Density (kg/m³)	Cetane number	Calorific value (MJ/kg)	Flash point (°C)
ASTM limit	1.9-6	_	47 minimum	=	130 °C minimum
Diesel	2.5-5.7	816-840	45-55	42-45.9	50-98
Jatropha	3.7-5.8	864-880	46-55	38.5-42	163-238
Palm	2.95-4.92	843-890	49-65	38.73-40.39	135-259
Coconut	2.61-4.1	844-930	51-60	35-38.1	112-241.5
Cottonseed	4-4.9	874-885	51.2-55	40.32-42.73	70-110
Sunflower	4.5-5.9	877-882	49-52	39.7-40.56	85-178
Soybean	4.08-4.97	884-896	40-53	38.31-39.76	69-144
Canola or rapeseed	4.2-4.5	837-886	49-52.9	36.55-40.5	94-183

2.2. Density

Density and viscosity are directly proportional to each other. Higher density increases energy concentration of fuel [112] and minimizes fuel leakage. It also influences the fuel atomization efficiency [76]. But higher density causes higher viscosity which in return gives poor combustion and effects engine performance and emission.

From Table 1, density of biodiesel is usually higher than OD. But sometimes palm, coconut and canola or rapeseed biodiesel have a density close to OD which can make them superior to others.

2.3. Cetane number

Cetane number (CN) is a prime indicator of the quality of fuel used in compression ignition (CI) engines. It is a dimensionless

descriptor. It is related to ignition delay time, i.e., the time elapsed between injection of the fuel and onset of ignition. A shorter ignition delay corresponds to a higher CN and vice versa. Higher CN is desired for CI engine fuel.

Though most of the biodiesels have higher CN than that of OD (Table 1), among them, palm and coconut biodiesel usually have higher CN than other biodiesels. In this respect, these two biodiesels are better than others.

2.4. Calorific value

The calorific value of a fuel is defined as the amount of heat released during combustion when a unit quantity of the fuel is burnt. Higher calorific value for fuel is desired because it facilitates the heat release during combustion and improves engine performance [39,92,113,114].

Table 2Different experimental engine performance results using jatropha biodiesel compared to OD.

Engine	Test condition	Result				
		Power/torque	Efficiency	BSFC		
3-Cylinder, WC, CI engine, D: 3.44 l, CR:18:1, RS: 2200 rpm	Full throttle at different engine speeds	Increased for 20% to 50% blend, for 100% blend increment of power observed for 2000 rpm and higher speed	-	Higher than OD and increased with the blend ratio but decreased as the engine speed increased	[88]	
	Constant speed (1500 rpm and 2000 rpm) at different power		Increased by 0.2%-3.5% for 1500 rpm, increased by 0.1%-6.7% for 2000 rpm	For 1500 rpm, the average increment 9.3%; for 2000 rpm, the average increment 6.8%	[40]	
1-Cylinder, 4S, WC, CR: 1:17.5 D: 661.45 cm ³ RP:	Speed: 1500 rpm IA: 23° bTDC IP: 160 kg/cm², different brake powers, different blends (20%, 40%, 60% and 100%)		Efficiency decreased as blend ratio increased	-	[84]	
5.2 kW RS: 1500 rpm	Speed: 1500 rpm IP: 160 kg/cm². Different brake powers. Different IT (21°-25° bTDC) for 20% blend		IT 230 bTDC gives highest efficiency and higher than OD at high load			
I-Cylinder, 4S, WC, RP: 8bhp RS: 1500 rpm	Different brake power for different blends (25%, 50%, 75% and 100%) at constant speed	-	25% blend give comparable efficiency and 100% blend gives maximum 7% decrease of efficiency	Increases with increase of blend ratio	[46]	
-Cylinder, AC, DI, CR: 1:18, D: 395 cm ³ RP: 5.59 kW, RS:3600 rpm	Different speeds (3200 rpm, 2500 rpm, 1800 rpm), different torques (5 Nm, 10 Nm and 15 Nm) and different injection timings (340, 345, 350)	-	Lower than OD	Higher than OD	[116]	
I-Cylinder, AC, CR: 1:17.5, D: 947.87 cm ³ RP: 7.4 kW, RS: 1500 rpm	At different loads (0%, 20%, 40%, 60%, 80% and 100%) and different blends (5%, 10%, 20%, 30% and 100%)	-	Lower than OD and decreased with increase of blend ratio	Higher than OD and increase with blend ratio	[117]	
1-Cylinder, 4S, DI, WC CR: 1:18.5, D: 1.007 L RP: 19 PS, RS: 2400 rpm	At different speeds (1000–2400 rpm) and different blends (10%, 20%, 50% and 100%)			Higher than OD and up to 50% blend, it decreased and then remain almost constant	[118]	
	Full throttle at different speeds and also optimized injection parameters to compensate power deterioration	Normally decreased but optimized injection increased than OD	Almost same as OD	Always higher than OD	[119]	
1-Cylinder, DI, CR: 1:16.5 RP: 5 HP, RS: 1500 rpm	At different loads (25%, 50%, 75% and 100%) and different blends (20%, 40%, 50%, 60%, 800% and 100%)	-	Up to 80% blend, efficiency was higher than OD, 20% blend gave maximum 36.9% efficiency	Lower than OD for 20% blend, 100% blend gave higher OD, almost same as OD for the other blends	[120]	
	Full load, different blends (5%, 10%, 15%, 20%, 25% and 100%), different injection pressure (180, 200, 220 and 240 bar), different IT (22, 27 and 32 deg)	-	Maximum at 220 bar, minimum at 240 bar, maximum at 32 deg, minimum at 22 deg	_	[121]	

Usually biodiesels have lower calorific value than that of OD. But cottonseed biodiesel has got the calorific value very close to OD and higher than other biodiesels. Jatropha, palm and soybean biodiesel also have comparable calorific value. So, these biodiesel can give better engine performance than other biodiesels.

2.5. Flash point

Flash point is one of the most important properties of fuel. It indicates the minimum ignition temperature of the fuel. Higher flash point makes fuel safer for handling and storage and prevent unexpected ignition of fuel during combustion.

Table 3Different experimental engine performance results using palm biodiesel compared to OD.

Engine	Test condition	Result			Reference
		Power/torque	Efficiency	BSFC	
6-Cylinder, 4S, WC, NA, DI, CR: 1:15.9, D: 991 cm ³ RP: 81 kW, RS: 2600 rpm	Full load and constant speed (1500 rpm)	Decreased by 2.5%	Decreased by 0.48%	Increased by 7.5%	[33]
4-Cylinder, 4S, WC, NA, IDI, CR: 1:21.47, D: 449.77 cm ³ RP: 38.8 kW, RS: 4250 rpm	Full load at different speeds and different blends (5%, 20%, 50% and 100%)	Decreased as the biodiesel percentage increased	-	Increased as the biodiesel percentage increased	[124]
1-Cylinder, 4S, AC, NA, DI, CR: 1:18, D: 634 cm ³ RP: 5.4 kW, RS: 1800 rpm	Constant speed (1800 rpm) with different loadings	-	Average about 1% lower for 50% blend and 2% lower for 100% blend	Pure PME has about 10% increment and 50% blend of 20–35% increased with increase of blend ratio	[44]
4-Cylinder, 4S, NA, IDI, WC CR: 21.47:1 RP: 38.8 kW, RS: 4250 rpm	load and different blends	10% blend gave almost same as OD and maximum about 7% decreased with increase of blend ratio	Maximum about 8% decreased with increase of blend ratio	Maximum about 11% increased with increase of blend ratio	[89]
6-Cylinder, 4S, DI, WC, NA CR: 15.9:1 RP: 81 kW, RP: 2600 rpm	Full load at different speeds	4–5% reduced	-	9–10% increased	[45]
1-Cylinder, 4S, WC, DI, NA CR: 16.5:1 RP: 3.5 kW, RS: 1500 rpm	Constant speed and different percentages of EGR (0% and 15%)	-	OD at 15% EGR and biodiesel at 0% EGR gave almost the same	OD at 15% EGR and biodiesel at 0% EGR gave almost the same	[125]
1-Cylinder, 4S,DI, NA, AC RP: 4.6 kW, RS: 3500 rpm CR: 22:1, D: 347 cm ³	Different loads, speeds and blends (50% and 100%)	-	-	Higher than OD and increased with increase of blend ratio	[126]
1-Cylinder, 4S, DI, NA,WC CR: 17.5:1 RP:5.2 kW, RS: 1500 rpm D: 662 cm ³	Constant speed (1500 rpm), different load and different blends (25%, 50%, 75% and 100%)	-	Lower than OD and decreased with increase of blend ratio	Higher than OD and increased with increase of biodiesel concentration	[127]
1-Cylinder, 4S, WC, DI, NA D:1.007 L, CR:16.3:1 RP: 11.77 kW RS: 2200 RPM	Constant speed (2000 rpm) and different loads (0%, 25, 50, 75 and 100%)	-	Almost same as OD	Average about 16% increased	[42,43,122,123]

 $IDI\!=\!indirect\ injection.$

Table 4Different experimental engine performance results using coconut biodiesel compared to OD.

Engine	Test condition	Result			Reference
		Power/torque	Efficiency	BSFC	
1-Cylinder, 4S, FAC, DI, CR: 1:19.9, D: 211 cm ³	Full load, constant speed (3000 rpm) and different fuel blends	Lower than OD and decrease with increase of blend ratio	Lower than OD and decrease with increase of blend ratio	-	[130]
1-Cylinder, 4S, WC, DI, CR: 1:17.5 D: 661 cm ³ RP: 5.2 kW RS: 1500 rpm	Different loads (15%, 30%, 45%, 60%, 75%, 90% and 100%) and different blends (20%, 40%, 60%, 80% and 100%)	_	Same for full load and higher than OD for part load	Higher than OD and increased with increase of blend ratio	[131]
1-Cylinder, 4S, WC, DI, CR: 1:16.3, D: 1007 cm ³ RP: 11.77 kW RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	-	Almost same as OD	Higher than OD	[42,43]
1-Cylinder, 4S, AC, DI, NA, CR: 1:18.8, D: 367 cm ³ RP: 2.8 kW, RS: 3600 rpm	Full throttle at different speeds (1200–3600 rpm)	About 5% less power	Almost same	Increased by 2–7%	[129]
4-Cylinder, DI, CR: 1:19.5, D: 1.7 L RP: 66 kW RS: 4200 rpm	Different speeds (1500, 2000 and 2300 rpm), different BMEP (1, 2.6, 2, 4.2 bar) and different percentages of EGR (11–32%)	-	Slightly increased for 5% blend and slightly decreased for 20% blend	Almost same for 5% blend and about 4% increased for 20% blend	[128]

Most of the biodiesel have got higher flash point than that of OD. ASTM standard recommends minimum flash point of a biofuel to be $130\,^{\circ}$ C. Therefore, it is obvious that jatropha and palm biodiesels are better than others in this regard.

3. Engine performance

To use biodiesel as a fuel, the first consideration is its economic aspect. If the crude oil is not widely available, it cannot be used as engine fuel. Engine performance is the next parameter which indicates whether a fuel is economical or not. Brake power, brake specific fuel consumption (BSFC) and brake thermal efficiency are the performance indicators for engines. Not only fuel properties but also fuel injection pressure and timing, air-fuel mixture, amount of injected fuel, fuel spray pattern etc. affect engine performances. Usually engine brake power, brake torque and BSFC are tested against load or speed. Engine performance parameters for different biodiesel and their blends are discussed here.

Articles reviewed here reveal that biodiesel generally gives lower power, torque and thermal efficiency at higher fuel consumption than that of OD. Usually calorific value of biodiesel is lower than OD, thus, use of pure biodiesel or its blends as fuel reduces heat release during combustion and decreases engine

performance. However, in some cases, irregular change of power [88,115] and efficiency [115] were observed. It may be because, the engines were not modified for biodiesel used and the amounts of fuel injected at different load conditions were not properly tuned.

3.1. Jatropha biodiesel

Most of the experimental results have shown that jatropha biodiesel and its blends yield higher thermal efficiency at higher fuel consumption [38,40,46,83–85]. Its blends often produce more brake power than petroleum diesel [88]. However, in some cases, lower efficiency [38,46] was also found.

Table 2 shows different experimental results of engine performance using jatropha biodiesel. In most of the cases, lower calorific value of jatropha biodiesel results in lower powertorque (2–5%) and thermal efficiency at higher BSFC (6–10%). But complete combustion characteristic of jatropha biodiesel sometimes give higher power-torque and thermal efficiency (0.2–6%).

3.2. Palm biodiesel

Palm biodiesel usually gives lower power, torque and thermal efficiency at higher fuel consumption [33,45,89]. But in some

Table 5Different experimental engine performance results using cottonseed biodiesel compared to OD.

Engine	Test condition	Result	Result		
		Power/torque	Efficiency	BSFC	
1:18, D: 406 cm ³ RP: 10 HP, RS: 3600 rpm	Different speeds (1250, 1500, 1750, 2000, 2250 and 2500 rpm) and different blends (5%, 20%, 50%, 75% and 100%)		-	Increase with the increase of blend ratio	
1-Cylinder, 4S, AC, DI, CR: 1:18, D: 395 cm ³ RP: 6.2 kW, RS: 3600 rpm	Different speeds (3100, 2800, 2500, 2200, 1900, 1600 and 1300 rpm) and 75% blend	Slightly lower	-	Slightly higher than OD	[48]
1-Cylinder, 4S, NA, DI, CR: 1:18 D: 395 cm ³ RS: 3600 rpm	Different speed and preheated biodiesel at different temperatures (30, 60, 90 and $120~^{\circ}\text{C}$)	90 °C preheated gave minimum average reduction (1.92%), 120 °C preheated gave maximum average reduction (7.59%)	Higher than OD and increased with the increase of preheating		[115]
6-Cylinder, 4S, WC, DI, TC, CR: 1:18, D: 5958 cm ³ RP: 177 kW, RS: 2600 rpm	Two different speeds (1200 and 1500 rpm), different loads (20%, 40% and 60%) and different fuel blends	-	Almost same as OD	Increased with increase of blend ratio	[49,50]
1-Cylinder, 4S, WC, DI, CR: 1:18, D: 661 cm ³	Constant speed (1500 rpm) and different loadings	-	Maximum decreased by about 2%	Increased by about 3–7%	[132]

Table 6Different experimental engine performance results using sunflower biodiesel compared to OD.

Engine	Test condition	Result	Reference		
		Power/torque	Efficiency	BSFC	
4-Cylinder, 4S, DI, WC RP:55 kW RS: 4500 rpm CR:21.5:1	Full load and variable speeds	Maximum about 10% lower		2-5% higher	[135]
1-Cylinder,4S CR:17.5:1 RP: 4.4 kW RS: 1500 rpm	Constant 1500 rpm speed with different loadings (20%, 40%, 60% and 80%) and different blends (20%, 40%, 60%, 80% and 100%)	-	-	Almost same as predicted	[136]
1-Cylinder, 4S, NA, AC, DI CR: 17.5:1, D: 0.661 L RP: 4.4 kW, RS: 1500 rpm	Constant 1500 rpm speed with different loads	-	2–5% increased	6–12% increased	[134]
4-Cylinder, 4S, TC, IDI, CI, WC CR: 21.5:1, D: 1753 cm ³ RP: 55 kW, RS: 4500 rpm	17.5% blend, 1500–3000 rpm speed and different loads (50%, 75% and 100%)	Slightly higher	Slightly higher	Slightly higher	[52]
6-Cylinder,4 S,TC CR: 15:1, D: 9.6 L RP:180 kW, RS: 2200 rpm	Full load, different speed and different blends (5% and 30%)	Slightly higher for 5% blend. About 2–3% lower for 30% blend	-	Almost same	[97]

cases, it gave higher thermal efficiency and lower fuel consumption than petroleum diesel [44].

Table 3 contains engine performance results extracted from different experiments at different conditions. Most of the cases use of palm biodiesel increases the fuel consumption by 7–16% and produces relatively lower power-torque (2–7%) and thermal efficiency (0.5–2%). However, in some cases thermal efficiency was almost same as OD [42,43,122,123].

3.3. Coconut biodiesel

Engine performance test using coconut biodiesel usually gives lower brake power, brake thermal efficiency at higher fuel consumption [42,43,128–130]. But some of the experimental results also gave higher thermal efficiency [128,131].

Table 4 represents different experimental results of engine performance using coconut biodiesel. It shows that, in most of the cases coconut biodiesel gives lower power at higher BSFC (2–7%) though the thermal efficiency is higher or almost the same as OD. It may be because of the lower calorific value of coconut biodiesel [52].

3.4. Cottonseed biodiesel

Cottonseed biodiesel gives poor result in engine performance test like lower power, torque and efficiency but higher fuel consumption [24,48–50]. However, sometimes under some specific conditions it gives higher efficiency [50,115].

Table 5 represents different experimental engine performance results using cottonseed biodiesel. Because of lower calorific value, most of the cases it gives lower power, torque and thermal efficiency at higher fuel consumption (3–7%). However, preheated fuel sometimes gives higher thermal efficiency because of good atomization and better combustion.

3.5. Sunflower biodiesel

Sunflower based biofuel can be considered as a good alternative fuel regarding thermal efficiency [47,52,133] but fuel consumption is increased [47,51,52,133]. However, power and torque characteristics depend on blend ratio and testing conditions [52,97].

Different experimental results at different conditions using sunflower biodiesel are represented in Table 6. Sunflower biodiesel is inferior to OD regarding engine performance for higher fuel consumption (2-12%) and lower power-torque generation (2-10%). However, presence of this biodiesel in blends sometimes increases thermal efficiency (2-5%) [134].

3.6. Soybean biodiesel

Higher fuel consumption is very common for using soybean biodiesel [54,55,58,60]. Power and torque behavior is usually inferior [54,55,104] though sometimes higher brake power [58] and efficiency [55] were found.

Table 7 represents different experimental results of engine performance test at different conditions. From the tables 5–15% blends of soybean biodiesel sometimes give higher thermal efficiency and higher power with lower fuel consumption than that of OD. However, in most of the cases, power decreases and fuel consumption increases as the biodiesel concentration increased.

Table 7Different experimental engine performance results using soybean biodiesel compared to OD.

Engine	Test condition	Result				
		Power/torque Efficiency		BSFC	-	
4-Cylinder, 4S, NA, DI, CR: 16.8:1, D:3.14 L RS:2400 rpm	Full load, different blends (5%, 20%, 50% and 100%)	Reduction from 2.35 to 5%	Increased with increase of blend ratio	Increased with increase of blend ratio	[55]	
	Full load, different speed and different injection pressures	Lower than OD and with increase of injection pressure power decreased	-	Higher than OD and with increment of injection pressure BSFC increased	[54]	
6-Cylinder, 4S, DI, TC D: 4.2 L, CR: 17.8:1 RS: 2400 rpm, RP: 46 kW	At full load, different speed and different blends (5%, 10%, 15%, 20% 25% and 30%)		20% blend gave the maximum 4.10% increment of efficiency and then decreased with increase of blend ratio	10% blend gave maximum 1.73% reduction and then increased with increase of blend ratio	[98]	
1-Cylinder, NA, 4S,WC, DI, CR: 16.5:1 D: 0.996 L RP:11.03 kW, RS:2000 rpm	At full load and different engine speeds	Almost same as OD	_	About 10% higher than OD	[104]	
4-Cylinder, D: 3922 cm ³ RS: 2400 rpm, RP: 46 kW	Different load and different blends (5%, 20%, 35%, 50% and 85%)	-	-	Increased with the increase of blend ratio	[60]	
1-Cylinder, NA, 4S, CR: 17:1, D: 1.84 L	Different load and different blends (20%, 50% and 100%)	-	-	15-18% higher than OD and increased with increase of blend ration	[137]	
2-Cylinder, DI, CR: 18:1, D: 1272 cm ³ RS:3000 rpm	Different speed and different blends (25%, 50%, 75% and 100%)	Lower than OD and decrease with the increase of blend ratio	Higher than OD and increase with increase of blend ratio	Higher than OD and increase with increase of blend ratio	[138]	
6-Cylinder, 4S, DI CR: 17.3:1 D: 2.7 L	Different percentage of EGR (38%, 43%, 49% and 54%) and different injection timing (-4 to +4 ATDC)	-	-	Increased with increase of EGR and retard of IT	[139]	
4-Cylinder, DI, CR: 1:19.5 D: 1.7 L RP: 66 kW RS: 4200 rpm	Different speed (1500, 2000 and 2300 rpm), different BMEP (1, 2.6, 2, 4.2 bar) and different percentage of EGR (11–32%)	-	About 2% increased for 5% blend About 1% decreased for 20% blend	About 1.5% decreased for 5% blend About 3% increased for 20% blend	[128]	

Table 8Different experimental engine performance results using canola or rapeseed biodiesel compared to OD.

Engine	Test condition	Result			
		Power/torque	Efficiency	BSFC	
4-Cylinder, 4S, NA, DI, WC, D: 3.14 L, CR:16.8:1 RS: 2400 rpm, RP: 51 kW	Full load, different speed, NA and TC	About 10% reduced for NA condition and about 16% increased for TC condition compare to OD at NA	About 1–3% increased for NA condition and about 5–6% increased for TC condition compare to OD at NA	About 6–8% increased for NA condition and about 4–6% reduced for TC condition compare to OD at NA	[57]
4-Cylinder, 4S, TC, DI, D:1.91 L, CR:18.45:1 RS: 4000 rpm, RP: 77 kW	Constant speed and different load	Almost same	-	13–15% increased	[140]
1-Cylinder, 4S, WC, DI, CR: 1:16.3, D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	-	Almost same	12–17% increased	[42]
4-Cylinder, 4S, WC, DI, NA D: 4.75 L CR:16:1 RP: 59 kW	Different speed (1400, 1600, 1800, 2000 and 2200 rpm) and different blends (5%, 10%, 20 and 35%)	-	10% blend gave the maximum and about 1% higher than OD. For 100% blend, maximum about 1–2% reduced	10% blend gave the lowest and lower than OD. For 100% blend, maximum about 10– 15% increased	[100]
1-Cylinder, 4S, WC, DI, NA D:1.007 L CR:16.3 RP: 11.77 kW, RS: 2200 rpm	Constant speed (2000 rpm) and different loads (0%, 25, 50, 75 and 100%)	-	Almost same	-	[122]
1-Cylinder, 4S, NA, DI, D: 0.773 L CR:15.5:1 RP:8.6 kW RS: 2500RPM	Constant speed, constant load, different blends (20%, 50% and 100%) and different percentages of EGR (0%, 10% and 20%)	-	Lower and decreased about 1- 2% with increase of blend ratio and EGR percentage	Slightly higher and increased with increase of blend ratio and EGR percentage	[59]
4-Cylinder, 4S, NA, DI, D: 3.14 L RP: 46 kW, RS: 2400 rpm	Full load, different speeds and different injection pressures	Lower than OD and with increase of injection pressure power decreased	-	Higher than OD and with increment of injection pressure BSFC increased	[54]
1-Cylinder, 4S, WC, NA, CR: 20:1, D: 450 cm³ RS: 4500 rpm, RP: 8 kW	Constant speed (2000 rpm), different loads (40%, 60% and 80%) and 30% blend	-	-	2.3–3.5% increased	[141]
1-Cylinder, 4S, NA, DI, CR: 17.8:1, D: 857 cm ³ RS: 2400 rpm, RP: 12.5 kW	Full load and different biodiesel	2% decreased	-	26% increased	[105]

3.7. Canola or rapeseed biodiesel

Generally lower brake power and torque at higher fuel consumption is very common for canola or rapeseed based biodiesel [54,56,57,59]. However, it often provides higher thermal efficiency [53,57].

From Table 8, it is clear that use of canola or rapeseed biodiesel increase fuel consumption up to 26% and engine output power lowers up to 10%. However, turbocharging increased brake power up to 16% and change in thermal efficiency varied up to 6%.

4. Engine emission

Now-a-days, people are much more concerned about environment. Besides, the governments are introducing strict emission regulation for automobiles. For this reason; a commercial fuel has to meet the emission standards. Thus the study of engine emission has got much more importance at present. In the modern world, engine performance as well as emission is taken into consideration for the fuel selection. In this respect, biodiesel is considered as a good alternative of fossil fuel as it creates less

environmental impacts [142]. This paper also illustrates the emission characteristic of different biodiesel and their blends. Usually presence of additional oxygen in biodiesel gives complete combustion of fuel and reduces CO, HC and smoke emission but increases NO_x . Sometimes irregularities were observed in case of change of emission [40]. The unmodified fuel injection system of the engine may be the reason of the irregularity. The fuel injection system, specially designed for definite biodiesel may resolve this issue.

4.1. Jatropha biodiesel

The emission characteristic for jatropha biodiesel highly depends on engine operation condition and blend ratio. Though some of the experimental results gave lower emission of CO, HC, NO_x and smoke [40,46,88,116], higher emission was also observed [38,46,83,84,88,116].

Table 9 gives an overview of emission using jatropha biodiesel. Most of the time, jatropha biodiesel and its blend reduce CO, HC and smoke emission and increase NO_x . But in some cases reduction of NO_x was observed because of the lower heating value of jatropha biodiesel.

Table 9Different experimental engine emission results using jatropha biodiesel compared to OD.

Engine	Test condition	Emission				
		СО	НС	NO _x	Smoke	
3-Cylinder, WC, CI engine, D: 3.44 L, CR:18:1 RS: 2200 rpm	Full throttle at different engine speed	Higher than ordinary diesel but reduced with increase of blend ratio	Lower than OD but increased with the increase of blend ratio	Always higher than OD	Reduced with the increase of blend ratio and engine speed	[88]
1-Cylinder, 4S, WC,DI, CI engine, CR: 1:17, D: 815 cm ³ RP: 8.82 kW, RS: 2000 rpm	Constant speed (1500 rpm and 2000 rpm) at different power	Lower than OD at high loads; almost the same as OD at low load.	Lower than OD and decreased more at higher speed	Lower at low load and speed higher at high load	_	[40]
1-Cylinder, 4 S, WC, CR: 1:17.5 D: 2645.81 cm ³ RP: 5.2 kW	Speed: 1500 rpm IA: 23° bTDC IP: 160 kg/cm ² . Different brake powers. Different blends (20%, 40%, 60% and 100%). Speed: 1500 rpm IP: 160 kg/cm ² . Different brake powers. Different IA (21°–25° bTDC) for 20% blend	-	-	Higher than OD and increase with the increase of blending ratio 21 bTDC gives the lowest	Lower than OD only for 20% blend 23° bTDC gives the lowest	[84]
1-Cylinder, 4S, WC, RP: 8 bhp RS: 1500 rpm	Different brake powers for different blends (25%, 50%, 75% and 100%) at constant speed		Lower than OD and decreased with increase of blend ratio	Higher than OD and increased with blend ratio	Always lower than OD	[46]
	Different speeds (3200 rpm, 2500 rpm, 1800 rpm), different torques (5 Nm, 10 Nm and 15 Nm) and different injection timings (340, 345, 350)	Lower than OD	Lower than OD	Higher than OD	Lower than OD	[116]
1-Cylinder, AC, CR: 1:17.5 D: 947.87 cm ³ RP: 7.4 kW RS: 1500 rpm	At different loads (0%, 20%, 40%, 60%, 80% and 100%) and different blends (5%, 10%, 20%, 30% and 100%)	Lower than OD and decrease with increase of blend ratio	Lower than OD and decrease with increase of blend ratio	Higher than OD and increased with the increase of blend ratio	Lower than OD and decrease with increase of blend ratio	[117]
4-Cylinder, 4S, TC, DI D: 3.3 I RP: 79 kW	Different loads (10%, 25%, 50% and 75%) and different blending ratios (5%, 10%, 20%, 50% and 100%) at constant speed (2000 rpm)	Higher than OD at lower load and increased with blending ratio. At higher load, emission was lower than OD and decreased with the increase of blend ratio	decreased with the increase of load and	Higher than OD and increased with the increase of load and blending ratio	Lower than OD and decreased with the increase of blending ratio	[143]
1-Cylinder, 4S, DI, WC CR: 1:18.5 D: 1.007 L RP: 19 PS, RS: 2400 rpm	At different speeds (1000–2400 rpm) and different blends (10%, 20%, 50% and 100%)	Reduced from 6.51 to 12.32% with the increase of blend ratio	Lower than OD and decreased from 14.91 to 27.53% with the increase of blend ratio	Increased from 3.29 to 10.75%	Reduced from 36.91 to 86.06% with the increase of blend ratio	[118]
4-Cylinder, 4S, TC, CR: 1:18.5, D: 2609 cm ³ RP: 84.5 kW, RS: 3800 rpm	Full throttle at different speed and also optimized injection parameters to compensate power deterioration	Reduces by 10–40% but optimized injection increased emission	Always lower than OD and maximum reduction was 40% for normal injection	Normally reduced by 5–10% but optimized injection increased emission	Always lower than OD and maximum reduction was 80% for normal injection	[119]
1-Cylinder, DI,	At different loads (25%, 50%, 75% and 100%) and different blends (20%, 40%, 50%, 60%, 800% and 100%)	Lower than OD	Lower than OD	Lower than OD	-	[120]
1-Cylinder, 4S, WC, NA, DI, CR: 1:17.5 D: 661 cm ³ RP: 7 HP, RS: 1500 rpm	Full load, different blends (5%, 10%, 15%, 20%, 25% and 100%), different injection pressures (180, 200, 220 and 240 bar), different injection timings (22, 27 and 32 deg)	-	Lower than OD, Maximum at 240 bar, Minimum at 220 bar, Maximum at 22 deg, Minimum at 32 deg	Higher than OD, Maximum at 240 bar, Minimum at 180 bar, Maximum at 32 deg, Minimum at 22 deg	-	[121]

4.2. Palm biodiesel

Lower emission was expected for palm based biodiesel and many experimental results gave the expected emission characteristics [33,39,44,45,89,91,124]. But in some cases higher emission were also found [33,39,44,45,89,91,124].

Table 10 shows that in most of the cases palm biodiesel and its blends reduce emission of CO, HC and smoke in a large scale but

increase NO_x up to 70%. The reduction range of CO is up to about 87%, HC is about 46% and smoke is 70%.

4.3. Coconut biodiesel

Coconut biodiesel gives very much promising emission characteristics. It usually gives lower CO, HC, smoke and NO_x emission [42,43,128–131].

Table 10Different experimental engine emission results using palm biodiesel compared to OD.

Engine	Test condition	Emission				
		со	НС	NO _x	Smoke	
6-Cylinder, 4S, WC, NA, DI, CR: 1:15.9, D: 991 cm ³ RP: 81 kW, RS: 2600 rpm	Full load and constant speed (1500 rpm)	Decreased by 86.89%	Decreased by 14.29%	Increased by 22.13%	Decreased by 67.65%	[33]
4-Cylinder, 4S, WC, NA, IDI, CR: 1:21.47, D: 449.77 cm ³ RP: 38.8 kW, RS: 4250 rpm	Full load at different speeds and different blends (5%, 20%, 50% and 100%)	Decreased as the biodiesel percentage increased	Decreased as the biodiesel percentage increased	Increased as the biodiesel percentage increased	Decreased as the biodiesel percentage increased	[124]
4-Cylinder, 4S, NA, IDI, WC CR: 21.47:1 RP: 38.8 kW, RS: 4250 rpm	Different engine speeds at full load and different blends (10%, 30%, 40%, 60%, 80% and 100%)	Maximum about 60% decreased with increase of blend ratio	About 35% decreased with increase of blend ratio	About 70% increased as blend ratio increased 10% blend gave almost same	Maximum about 45% decreased with increase of blend ratio	[89]
6-Cylinder, 4S, DI, WC, NA CR: 15.9:1 RP: 81 kW, RP: 2600 rpm	Full load at different speeds	Maximum about 84% decreased	Maximum about 22% decreased	Maximum about 20% increased	Maximum about 70% decreased	[45]
1-Cylinder, 4S, WC, DI, NA CR: 16.5:1 RP: 3.5 kW, RS: 1500 rpm	Constant speed and different percentages of EGR (0% and 15%)	30–45% reduced	-	37–60% reduced	-	[125]
1-Cylinder, 4S, WC, DI, CR: 1:16.3, D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	About 10–15% reduced	About 35–46% reduced	Slightly decreased at full load	Maximum about 6% reduced	[43]
1-Cylinder, 4S, WC, DI, CR: 1:16.3, D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	Average about 15- 25% decreased	Average about 30% decreased	Slightly reduced	About 20–34% reduced	[42]
•	Different loads, speed and blends (50% and 100%)	Lower than OD and decreased with increase of blend ratio	26% lower	5% reduced	66.7% reduced	[126]
1-Cylinder, 4S, DI, NA, WC CR: 17.5:1, D: 662 cm ³ RP: 5.2 kW, RS: 1500 rpm	Constant speed (1500 rpm), different loads and different blends (25%, 50%, 75% and 100%)	Lower than OD and maximum about 56% decreased for 100% blend	25% blend gave about 30–40% higher blends reduced about 45%	25% blend showed slight higher 100% blend showed lower	25% blend gave about 20–30% higher. Higher blends reduced about 30–45%	[127]
1-Cylinder, 4S, WC, DI, NA D:1.007 L, CR:16.3 RP: 11.77 kW, RS: 2200 rpm	Constant speed (2000 rpm) and different loads (0%, 25, 50, 75 and 100%)	Almost same to OD	Almost same to OD, slight higher at lower loads	24% decreased at higher loads		[122]
1-Cylinder, 4S, DI, WC CR: 23.1:1 RP: 5.88 kW, RS: 2200 rpm	Constant speed (2000 rpm) and different loads (0%, 25, 50, 75 and 100%)	Slightly higher than OD	Almost same as OD	About 15–20% lower	Almost same	[122]
	Constant speed (2000 rpm) and different loads	-	About 10–20% higher	Almost same as OD	About 1–3% reduced	[123]

Table 11 represents emission characteristics of coconut biodiesel received from different experimental results. It shows that coconut biodiesel reduces emission including NO_x . The additional oxygen of coconut biodiesel leads to complete combustion and reduces CO, HC and smoke. Again lower calorific value leads to lower combustion temperature and reduce NO_x . The maximum reduction rate of CO is about 40%, HC is about 60%, smoke is about 40% and NO_x is about 10%.

4.4. Cottonseed biodiesel

The emission behavior of cottonseed based biodiesel mainly depends on engine operating conditions. Some of the experimental results showed lower emission of CO, HC, NO_x, CO₂ and smoke [24,48,94,115,132]. However, some conditions also showed higher emissions [24,49,50,94,115].

Emission characteristics from different experimental results using cottonseed biodiesel and its blends are represented in Table 12. Most of the cases, use of cottonseed biodiesel reduce

CO, HC and smoke emission. Sometimes it reduces NO_x emission as lower calorific value leads to lower combustion temperature. The maximum reduction range of CO, HC, smoke and NO_x are 40%, 60%, 50% and 10%.

4.5. Sunflower biodiesel

The emissions of sunflower based biodiesel are also affected by engine operating conditions and blend ratios. Many researcher found lower emission characteristic [47,51,52,94,133] though many experimental results showed higher emission of CO and NO_x [47,51,52,94,133].

Experimental results of sunflower biodiesel and its blends are represented in Table 13. It gives an overview of emission characteristics of sunflower biodiesel. The reduction of CO, HC and smoke are approximately 65%, 60% and 25%, respectively. Again a maximum of 115% increment of NO_x emission was observed.

Table 11Different experimental engine emission results using coconut biodiesel compared to OD.

Engine	Test condition	Emission				Reference
		СО	НС	NO _x	Smoke	•
1-Cylinder, 4S, FAC, DI, CR: 1:19.9 D: 211 cm ³	Full load, constant speed (3000 rpm) and different fuel blends	Lower than OD and decreased with the increase of blend ratio	Lower than OD and decreased with the increase of blend ratio	-	Lower than OD and decreased with the increase of blend ratio	[130]
1-Cylinder, 4S, WC, DI, CR: 1:17.5 D: 661 cm ³ RP: 5.2 kW, RS: 1500 rpm	Different loads (15%, 30%, 45%, 60%, 75%, 90% and 100%) and different blends (20%, 40%, 60%, 80% and 100%)	-	Lower than OD and 20% blend gave the lowest	Almost similar to OD	Lower than OD and decreased with the increase of blend ratio	[131]
1-Cylinder, 4S, WC, DI, CR: 1:16.3 D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	30–40% lower	About 40% lower	Slightly lower	2–10% lower	[42]
1-Cylinder, 4S, AC, DI, NA, CR: 1:18.8 D: 367 cm ³ RP: 2.8 kW, RS: 3600 rpm	Full throttle at different speeds (1200–3600 rpm)	15–20% less	50–60% less	10% less	20-40% less	[129]
, ,	Different speeds (1500, 2000 and 2300 rpm), different BMEP (1, 2.6, 2, 4.2 bar) and different percentages of EGR (11–32%)	About 9% less	About 10% less	Almost same	-	[128]
1-Cylinder, 4S, WC, DI, CR: 1:16.3 D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	30–40% lower	About 40% lower	Slightly lower	2–10% lower	[43]

Table 12Different experimental engine emission results using cottonseed biodiesel compared to OD.

Engine	Test condition	Emission				
		со	НС	NO _x	Smoke	
1-Cylinder, 4S, AC, DI, CR: 1:18 D: 406 cm ³ RP: 10 HP, RS: 3600 rpm	Different speeds (1250, 1500, 1750, 2000, 2250 and 2500 rpm) and different blends (5%, 20%, 50%, 75% and 100%)	Decreased as the blend ratio increased, at lower speed, more change was observed at lower speed	=	Only 5% blend gave higher emission and it decreased with the increase of blend ratio	Lower blend (lower than 50%) decreased emission but increased at higher blend	[24]
1-Cylinder, 4S, AC, DI, CR: 1:18 D: 395 cm ³ RP: 6.2 kW, RS: 3600 rpm	Different speeds (3100, 2800, 2500, 2200, 1900, 1600 and 1300 rpm) and 75% blend	About 37% reduced	About 60% reduced	About 10% reduced	About 50% reduced	[48]
1-Cylinder, 4S, NA, DI, CR: 1:18 D: 395 cm ³ RS: 3600 rpm	Different speeds and preheated biodiesel at different temperatures (30, 60, 90 and 120 °C)	About 40% average reduction	-	Average increment about 25%	-	[115]
6-Cylinder, 4S, WC, DI, TC, CR: 1:18, D: 5958 cm ³ RP: 177 kW, RS: 2600 rpm	Two different speeds (1200 and	Lower, decreased with increase of blend ratio	Higher, increased with increase of blend ratio	Higher, increased with increase of blend ratio	-	[49,50,94]
1-Cylinder, 4S, WC, DI, CR: 1:18, D: 661 cm ³	Constant speed (1500 rpm) and different loading	Decreased by 12–16%	Decreased by 25–35%	-	Decreased by 10–15%	[132]

4.6. Soybean biodiesel

The emission characteristics of soybean biodiesel depend on engine operating condition. Though many tests showed lower emission of CO, HC, NO_x, CO₂ and smoke [54,55,58,60,104], some researchers reported higher emissions [54,55,58,60].

The emission characteristics of soybean biodiesel from Table 14 show that use of soybean biodiesel and it blends reduce emission of CO, HC and smoke by 40%, 25% and 74% respectively and increase NO_x emission up to 15%.

4.7. Canola or rapeseed biodiesel

Engine emission test results using canola or rapeseed based biodiesel most of the cases give lower emission than that of ordinary diesel [53,54,56,59,101,102,105]. However, for some specific engine operating conditions, it also showed higher emission [53,54,56,59,101,102].

Table 15 shows different experimental results regarding emission characteristic of canola or rapeseed biodiesel and blends. The average reduction of CO, HC and smoke emission using this

Table 13Different experimental engine emission results using sunflower biodiesel compared to OD.

Engine	Test condition	Emission				Reference
		со	НС	NO _x	Smoke	
4-Cylinder, 4S, DI, WC RP:55 kW, RS: 4500 rpm CR:21.5:1	Full load and variable speed	Slight lower than OD	Almost same as OD	-	-	[135]
1-Cylinder, 4S CR:17.5:1 RP: 4.4 kW RS: 1500 rpm	Constant 1500 rpm speed with different loadings (20%, 40%, 60% and 80%) and different blends (20%, 40%, 60%, 80% and 100%)	-	About 10– 15% lower than predicted	About 20% lower than predicted	-	[136]
1-Cylinder, 4S, NA, AC, DI CR: 17.5:1, D: 0.661 L RP: 4.4 kW, RS: 1500 rpm	Constant 1500 rpm speed with different loads	Reduced about 10–65%	20–60% reduced	About 80–115% increased	=	[134]
4-Cylinder, 4S, TC, IDI, CI, WC CR: 21.5:1, D: 1753 cm ³ RP: 55 kW, RS: 4500 rpm	17.5% blend is used, 1500–3000 rpm speed range and different loads (50%, 75% and 100%)	At 50% load almost same at higher load and lower speed CO emission was higher	-	At 50% load almost same to OD. At higher load and speed 3–6% increased	-	[52]
6-Cylinder, 4S, CI, DI, WC, TC CR: 18:1, D: 5958 cm ³ RP:177 kW, RS: 2600 rpm	Different loads (20%, 40% and 60%) and different blends (10% and 20%)	_	-	About 4–10% increased with increase of blend ratio	About 10-25% decreased with increase of blend ratio	[94]
6-Cylinder, 4S, TC CR: 15:1, D: 9.6 L RP:180 kW, RS: 2200 rpm	Full load, different speeds and different blends (5% and 30%)	Lower than OD and decreased as blend ratio and speed increased	-	Slight increased with increase of blend ratio	-	[97]

Table 14Different experimental engine emission results using soybean biodiesel compared to OD.

Engine	Test condition	Emission				
		со	НС	NO _x	Smoke	
4-Cylinder, 4S, NA, DI, CR: 16.8:1, D:3.14 L RS:2400 rpm	Full load, different blends (5%, 20%, 50% and 100%)	Decreased 3–39% with increasing of blend ratio	-	Increased 4.5–15.5% with increase of blend ratio	Decreased with increasing of blend ratio Maximum reduction 74%	[55]
4-Cylinder, 4S, NA, DI, D: 3.14 L RS: 2400 rpm, RP: 46KW	Full load, different speeds and different injection pressures	Lower than OD and with increasing speed and injection pressure it reduced	-	Higher than OD and with increasing speed and injection pressure increased	Lower than OD and with increasing speed and injection pressure it reduced	[54]
1-Cylinder, NA, 4S,WC, DI, CR: 16.5:1, D: 0.996 L RP:11.03 kW, RS:2000 rpm	At full load and different engine speed	Average 40% reduced	Average 25% reduced	Average 5% reduced	Average 50% reduced	[104]
1-Cylinder, NA, 4S, AC, DI D: 0.211 L RP: 2.0KW, RS:3600 rpm	85% of full load, different blends (20%, 50%, 75% and 100%)	Lower than OD and 50% blend gave the lowest	Lower than OD and decreases with increase of blend ratio	Lower than OD and decreases with increase of blend ratio	-	[58]
4-Cylinder, D: 3922 cm ³ RS: 2400 rpm, RP: 46 kW	Different loads and different blends (5%, 20%, 35%, 50% and 85%)	Lower than OD and reduced with increase of blend ratio	50% blend gave the lowest and lower than OD, increased for other blends	-	-	[60]
1-Cylinder, NA, 4 S, CR: 17:1 D: 1.84 L	Different loads and different blends (20%, 50% and 100%)	Lower than OD and reduced with increase of power	-	7–9% higher than OD and increase with increase of blend ration and load	Lower than OD and reduction rate increased with increase of blend ratio and load	[137]
2-Cylinder, DI, CR: 18:1, D: 1272 cm ³ RS:3000 rpm	Different speeds and different blends (25%, 50%, 75% and 100%)	-	-	-	Decreased with increasing of blend ratio	[138]
6-Cylinder, 4 S, DI CR: 17.3:1 D: 2.7 L	Different percentages of EGR (38%, 43%, 49% and 54%) and different injection timings (-4 to +4 ATDC)	-	-	Decreased with increase of EGR and retard of IT	-	[139]
4-Cylinder, DI, CR: 1:19.5, D: 1.7 L RP: 66 kW, RS: 4200 rpm	Different speeds (1500, 2000 and 2300 rpm), different BMEP (1, 2.6, 2, 4.2 bar) and different percentages of EGR (11–32%)	Slightly higher and increased with blend ratio	-	Slightly lower for 5% blend About 10% increased for 20% blend	-	[128]

Table 15Different experimental engine emission results using canola or rapeseed biodiesel compared to OD.

Engine	Test condition	Emission				
		СО	НС	NO _x	Smoke	
4-Cylinder, 4S, NA, DI, WC, D: 3.14 L, CR:16.8:1 RS: 2400 rpm, RP: 51 kW	Full load, different speeds, NA and TC	About 7–8% reduced for NA and about 40–45% reduced for TC compare to OD at NA	-	About 17–19% increased for NA and about 33–37% increased for TC compare to OD at NA	-	[57]
4-Cylinder, 4S, TC, DI, D:1.91 L, CR:18.45:1 RS: 4000 rpm, RP: 77 kW	Constant speed and different load	Slightly lower than OD	-	10-15% higher than OD	-	[140]
1-Cylinder, 4S, WC, DI, CR: 1:16.3, D: 1007 cm ³ RP: 11.77 kW, RS: 2200 rpm	Fixed speed (2000 rpm), different loads (0%, 25%, 50%, 75% and 100%)	10–20% increased	30–36% reduced	Maximum about 5% increased	Maximum about 25% increased	[42]
4-Cylinder, 4S, WC, DI, NA D: 4.75 L, CR:16:1 RP: 59 kW	Different speeds (1400, 1600, 1800, 2000 and 2200 rpm) and different blends (5%, 10%, 20% and 35%)	30–50% lower than OD and decreased with increase of blend ratio	10–70% reduced as blend ratio increased	10% blend gave about 1-3% lower and 100% blend gave maximum 10% higher than OD About 20% reduced at low load (below 50%) and about 10% increased at full load		[100]
1-Cylinder, 4S, WC, DI, NA D:1.007 L, CR:16.3 RP: 11.77 kW, RS: 2200rom	Constant speed (2000 rpm) and different loads (0%, 25, 50, 75 and 100%)	20-25% higher	13-20% higher			[122,123]
1-Cylinder, 4S, NA, DI, D: 0.773 L, CR:15.5:1 RP:8.6 kW, RS: 2500 rpm	Constant speed, constant load, different blends (20%, 50% and 100%) and different percentages of EGR (0%, 10% and 20%)	About 15–60% lower than OD and increased with increase of EGR	About 15–50% lower than OD and increased with increase of EGR	About 18–45% higher than OD and decreased with increase of EGR	-	[59]
4-Cylinder, 4S, NA, DI, D: 3.14 L RS: 2400 rpm, RP: 46 kW	Full load, different speeds and different injection pressures	Lower than OD and with increasing speed and injection pressure it reduced	-	Higher than OD and with increasing speed and injection pressure increased	Lower than OD and with increasing speed and injection pressure, it reduced	[54]
1-Cylinder, 4S, AC,	German agricultural five-mode cycle with different blends (20%, 40%, 60%, 80% and 100%)	Maximum about 20% increased with increase of blend ratio	Maximum about 50% decreased with increase of blend ratio	Almost same	1	[144]
	Constant speed (2000 rpm), different loads (40%, 60% and 80%) and 30% blend	20–25% reduced	7–16% reduced	7–15% increased	-	[141]
1-Cylinder, 4S, NA, DI, CR: 17.8:1, D: 857 cm ³ RS: 2400 rpm, RP: 12.5 kW	Full load and different biodiesel	About 30–35% reduced	About 15–20% reduced	6–8% reduced	-	[105]

biodiesel or its blends are 60%, 70% and 10% respectively. Again maximum about 45% increment of NO_x emission is reported.

5. Conclusion

Diesel engines are still fuel-efficient driving power plant for automotive applications because of their superior fuel economy relative to spark ignition engines of comparable capacity. However, the increase price of diesel fuels, stringent emission regulations and foreseeable depletion of petroleum reserves force scientists to look for alternative source of energy which can meet future human demand. From this review it can be concluded that biodiesel can be a promising source of future fuel which is renewable and sustainable.

The following conclusions are drawn as a summary of the review of seven selected biodiesels:

Individual biodiesel is inferior to OD regarding fuel properties. Coconut and palm biodiesel are better for kinetic

viscosity, coconut and rapeseed biodiesel are better for density; palm and coconut biodiesel are better for cetane number; jatropha, palm and soybean biodiesel have better calorific value and jatropha and palm biodiesel are good for their high flash point. So the optimum blends of coconutpalm biodiesel or coconutpalm—jatropha biodiesel or palm—rapeseed—jatropha biodiesel can give better fuel properties than individual biodiesel.

- Biodiesel and its blends increase fuel consumption and reduce brake power and torque because of lower calorific value. But blends with low percentage of biodiesel (20% or less) sometime reduces fuel consumption and gives higher brake power because of complete combustion. However, biodiesel having higher calorific value and lower viscosity is more suitable for engine performance improvement. In this respect, jatropha biodiesel is found better than other biodiesels discussed in this paper.
- It is obvious that the use of biodiesel usually reduces CO, HC and smoke emission for the complete combustion characteristic, though it increases NO_x. But the use of coconut

- biodiesel reduces emission including NO_x . Thus, with respect to engine emission, coconut biodiesel is better than any other biodiesels discussed in this paper.
- Single biodiesel cannot improve both engine performance and emission at a time. But blend of two or more biodiesels may be able to achieve this goal. In this respect, a blend of jatropha and coconut biodiesel may be a good option. The best suited biodiesels' blend and the optimum blend ratio are the scope of further research.

Acknowledgment

The authors would like to appreciate University of Malaya for financial support through High Impact Research grant titled: "Clean Diesel Technology for Military and Civilian Transport Vehicles" having grant number UM.C/HIR/MOHE/ENG/07.

References

- Basha SA, Gopal KR, Jebaraj S. A review on biodiesel production, combustion, emissions and performance. Renewable and Sustainable Energy Reviews 2009;13:1628–34.
- [2] Wu F, Wang J, Chen W, Shuai S. A study on emission performance of a diesel engine fueled with five typical methyl ester biodiesels. Atmospheric Environment 2009;43:1481–5.
- [3] McCarthy P, Rasul MG, Moazzem S. Analysis and comparison of performance and emissions of an internal combustion engine fuelled with petroleum diesel and different bio-diesels. Fuel 2011;90:2147–57.
- [4] Demirbas A. Progress and recent trends in biodiesel fuels. Energy Conversion and Management 2009;50:14–34.
- [5] Murugesan A, Ümarani C, Subramanian R, Nedunchezhian N. Bio-diesel as an alternative fuel for diesel engines—a review. Renewable and Sustainable Energy Reviews 2009;13:653–62.
- [6] Babu A, Devaradjane G. Vegetable oils and their derivatives as fuels for CI engines: an overview. SAE technical paper 2003:2003–01-0767.
- [7] Shay EG. Diesel fuel from vegetable oils: status and opportunities. Biomass and Bioenergy 1993;4:227–42.
- [8] Murugesan A, Umarani C, Chinnusamy TR, Krishnan M, Subramanian R, Neduzchezhain N. Production and analysis of bio-diesel from non-edible oils—a review. Renewable and Sustainable Energy Reviews 2009;13: 825–34.
- [9] Meher LC, Vidya Sagar D, Naik SN. Technical aspects of biodiesel production by transesterification—a review. Renewable and Sustainable Energy Reviews 2006;10:248–68.
- [10] Ghanei R, Moradi GR, TaherpourKalantari R, Arjmandzadeh E. Variation of physical properties during transesterification of sunflower oil to biodiesel as an approach to predict reaction progress. Fuel Processing Technology 2011:92:1593–8.
- [11] Jayed MH, Masjuki HH, Kalam MA, Mahlia TMI, Husnawan M, Liaquat AM. Prospects of dedicated biodiesel engine vehicles in Malaysia and Indonesia. Renewable and Sustainable Energy Reviews 2011;15:220–35.
- [12] Canakci M, Erdil A, Arcaklioğlu E. Performance and exhaust emissions of a biodiesel engine. Applied Energy 2006;83:594–605.
- [13] Demirbas A. Political, economic and environmental impacts of biofuels: a review. Applied Energy 2009;86(1):S108-17.
- [14] Agarwal AK, Gupta T, Kothari A. Particulate emissions from biodiesel vs diesel fuelled compression ignition engine. Renewable and Sustainable Energy Reviews 2011;15:3278–300.
- [15] Varatharajan K, Cheralathan M. Influence of fuel properties and composition on NO_x emissions from biodiesel powered diesel engines: a review. Renewable and Sustainable Energy Reviews 2012;16:3702–10.
- [16] M.S.d.P. Gomes, Muylaert de Araújo MS. Bio-fuels production and the environmental indicators. Renewable and Sustainable Energy Reviews 2009;13:2201-4.
- [17] Jayasinghe P, Hawboldt K. A review of bio-oils from waste biomass: focus on fish processing waste. Renewable and Sustainable Energy Reviews 2012:16:798-821.
- [18] Singh SP, Singh D. Biodiesel production through the use of different sources and characterization of oils and their esters as the substitute of diesel: a review. Renewable and Sustainable Energy Reviews 2010;14:200–16.
- [19] Jin C, Yao M, Liu H, Lee C-fF J. Progress in the production and application of n-butanol as a biofuel. Renewable and Sustainable Energy Reviews 2011;15:4080-106.
- [20] Bora DK, Baruah DC. Assessment of tree seed oil biodiesel: a comparative review based on biodiesel of a locally available tree seed. Renewable and Sustainable Energy Reviews 2012;16:1616–29.
- [21] Sharma S, Rangaiah GP. Multi-objective optimization of a bio-diesel production process. Fuel 2013:269–77.

- [22] Narayanan D, Zhang Y, Mannan MS. Engineering for sustainable development (ESD) in bio-diesel production. Process Safety and Environmental Protection 2007;85:349–59.
- [23] Rakopoulos CD, Dimaratos AM, Giakoumis EG, Rakopoulos DC. Study of turbocharged diesel engine operation, pollutant emissions and combustion noise radiation during starting with bio-diesel or n-butanol diesel fuel blends. Applied Energy 2011;88:3905–16.
- [24] Aydin H, Bayindir H. Performance and emission analysis of cottonseed oil methyl ester in a diesel engine. Renewable Energy 2010;35:588–92.
- [25] Carraretto C, Macor A, Mirandola A, Stoppato A, Tonon S. Biodiesel as alternative fuel: experimental analysis and energetic evaluations. Energy 2004;29:2195–211.
- [26] Cetinkaya M, Ulusoy Y, Tekin Y, Karaosmanoglu F. Engine and winter road test performances of used cooking oil originated biodiesel. Energy Conversion and Management 2005;46:1279–91.
- [27] Choi S-H, Oh Y. The emission effects by the use of biodiesel fuel. International Journal of Modern Physics B. 2006;20:4481–6.
- [28] Hansen AC, Gratton MR, Yuan W. Diesel engine performance and NO_x emissions from oxygenated biofuels and blends with diesel fuel. Transactions of the Asabe 2006;49:589–95.
- [29] Hazar H. Effects of biodiesel on a low heat loss diesel engine. Renewable Energy 2009;34:1533-7.
- [30] Kaplan C, Arslan R, Surmen A. Performance characteristics of sunflower methyl esters as biodiesel. Energy Sources Part a-Recovery Utilization and Environmental Effects 2006;28:751–5.
- [31] Lin Y-C, Lee W-J, Wu T-S, Wang C-T. Comparison of PAH and regulated harmful matter emissions from biodiesel blends and paraffinic fuel blends on engine accumulated mileage test. Fuel 2006;85:2516–23.
- [32] Murillo S, Miguez JL, Porteiro J, Granada E, Moran JC. Performance and exhaust emissions in the use of biodiesel in outboard diesel engines. Fuel 2007;86:1765–71.
- [33] Ozsezen AN, Canakci M, Turkcan A, Sayin C. Performance and combustion characteristics of a DI diesel engine fueled with waste palm oil and canola oil methyl esters. Fuel 2009;88:629–36.
- [34] Raheman H, Phadatare AG. Diesel engine emissions and performance from blends of karanja methyl ester and diesel. Biomass & Bioenergy 2004;27: 393–7.
- [35] Reyes JF, Sepulveda MA. PM-10 emissions and power of a diesel engine fueled with crude and refined biodiesel from salmon oil. Fuel 2006;85: 1714-9.
- [36] Ulusoy Y, Tekin Y, Cetinkaya M, Karaosmanoglu F. The engine tests of biodiesel from used frying oil. Energy Sources 2004;26:927–32.
- [37] Utlu Z, Kocak MS. The effect of biodiesel fuel obtained from waste frying oil on direct injection diesel engine performance and exhaust emissions. Renewable Energy 2008;33:1936–41.
- [38] Chauhan BS, Kumar N, Du Jun Y, Lee KB. Performance and emission study of preheated Jatropha oil on medium capacity diesel engine. Energy 2010:35:2484-92
- [39] de Almeida SCA, Belchior CR, Nascimento MVG, LdSR Vieira, Fleury G. Performance of a diesel generator fuelled with palm oil. Fuel 2002;81: 2097-102.
- [40] Huang J, Wang Y, Qin J-b, Roskilly AP. Comparative study of performance and emissions of a diesel engine using Chinese pistache and jatropha biodiesel. Fuel Processing Technology 2010;91:1761–7.
- [41] Kalam MA, Husnawan M, Masjuki HH. Exhaust emission and combustion evaluation of coconut oil-powered indirect injection diesel engine. Renewable Energy 2003;28:2405–15.
- [42] Kinoshita E, Myo T, Hamasaki K, Nishi S. Combustion characteristics of diesel engine with coconut oil ethyl ester. SAE technical paper 2007: 2007–01-2021.
- [43] Kinoshita E, Myo T, Hamasaki K, Tajima H, Kun ZR. Diesel combustion characteristics of coconut oil and palm oil biodiesels. SAE technical paper; 2006-01-3251.
- [44] Ndayishimiye P, Tazerout M. Use of palm oil-based biofuel in the internal combustion engines: performance and emissions characteristics. Energy 2011;36:1790-6.
- [45] Ozsezen AN, Canakci M. Determination of performance and combustion characteristics of a diesel engine fueled with canola and waste palm oil methyl esters. Energy Conversion and Management 2011;52:108–16.
- [46] Sundaresan M., Chandrasekaran S., Porai P.T. Analysis of combustion, performance and emission characteristics of blends of methyl esters of jatropha oil (MEJ) in DI diesel engine. SAE technical paper, 32-0066; 2007.
- [47] Canakci M, Ozsezen AN, Turkcan A. Combustion analysis of preheated crude sunflower oil in an IDI diesel engine. Biomass and Bioenergy 2009;33: 760-7.
- [48] İlkılıç C, Aydın H. Determination of performance and exhaust emissions properties of B75 in a CI engine application. Fuel Processing Technology 2011;92:1790–5.
- [49] Rakopoulos CD, Rakopoulos DC, Hountalas DT, Giakoumis EG, Andritsakis EC. Performance and emissions of bus engine using blends of diesel fuel with bio-diesel of sunflower or cottonseed oils derived from Greek feedstock. Fuel 2008:87:147-57.
- [50] Rakopoulos DC, Rakopoulos CD, Giakoumis EG, Dimaratos AM, Founti MA. Comparative environmental behavior of bus engine operating on blends of diesel fuel with four straight vegetable oils of Greek origin: sunflower, cottonseed, corn and olive. Fuel 2011;90:3439–46.

- [51] Shehata MS, Razek SMA. Experimental investigation of diesel engine performance and emission characteristics using jojoba/diesel blend and sunflower oil. Fuel 2011;90:886–97.
- [52] Usta N, Öztürk E, Can Ö, Conkur ES, Nas S, Çon AH, et al. Combustion of biodiesel fuel produced from hazelnut soapstock/waste sunflower oil mixture in a diesel engine. Energy Conversion and Management 2005;46: 741-55
- [53] Buyukkaya E. Effects of biodiesel on a DI diesel engine performance, emission and combustion characteristics. Fuel 2010;89:3099–105.
- [54] Çelikten İ, Koca A, Ali Arslan M. Comparison of performance and emissions of diesel fuel, rapeseed and soybean oil methyl esters injected at different pressures. Renewable Energy 2010;35:814–20.
- [55] Gokalp B, Buyukkaya E, Soyhan HS. Performance and emissions of a diesel tractor engine fueled with marine diesel and soybean methyl ester. Biomass and Bioenergy 2011;35:3575–83.
- [56] Hazar H, Aydin H. Performance and emission evaluation of a CI engine fueled with preheated raw rapeseed oil (RRO)-diesel blends. Applied Energy 2010;87:786-90.
- [57] Karabektas M. The effects of turbocharger on the performance and exhaust emissions of a diesel engine fuelled with biodiesel. Renewable Energy 2009;34:989–93.
- [58] Pereira RG, Oliveira CD, Oliveira JL, Oliveira PCP, Fellows CE, Piamba OE. Exhaust emissions and electric energy generation in a stationary engine using blends of diesel and soybean biodiesel. Renewable Energy 2007;32:2453-60.
- [59] Tsolakis A, Megaritis A, Wyszynski ML, Theinnoi K. Engine performance and emissions of a diesel engine operating on diesel-RME (rapeseed methyl ester) blends with EGR (exhaust gas recirculation). Energy 2007;32: 2072–80
- [60] Valente OS, da Silva MJ, Pasa VMD, Belchior CRP, Sodré JR. Fuel consumption and emissions from a diesel power generator fuelled with castor oil and soybean biodiesel. Fuel 2010;89:3637–42.
- [61] Al-Widyan MI, Tashtoush G, Abu-Qudais M. Utilization of ethyl ester of waste vegetable oils as fuel in diesel engines. Fuel Processing Technology 2002;76:91–103.
- [62] Keskin A, Guerue M, Altiparmak D. Influence of tall oil biodiesel with Mg and Mo based fuel additives on diesel engine performance and emission. Bioresource Technology 2008;99:6434–8.
- [63] Kim H, Choi B. The effect of biodiesel and bioethanol blended diesel fuel on nanoparticles and exhaust emissions from CRDI diesel engine. Renewable Energy 2010:35:157–63.
- [64] Song JT, Zhang CH. An experimental study on the performance and exhaust emissions of a diesel engine fuelled with soybean oil methyl ester. Proceedings of the Institution of Mechanical Engineers Part D-Journal of Automobile Engineering 2008;222:2487–96.
- [65] Usta N. Use of tobacco seed oil methyl ester in a turbocharged indirect injection diesel engine. Biomass & Bioenergy 2005;28:77-86.
- [66] Usta N. An experimental study on performance and exhaust emissions of a diesel engine fuelled with tobacco seed oil methyl ester. Energy Conversion and Management 2005;46:2373–86.
- [67] Armas O, Yehliu K, Boehman AL. Effect of alternative fuels on exhaust emissions during diesel engine operation with matched combustion phasing. Fuel 2010:89:438-56.
- [68] Baiju B, Nalik MK, Das LM. A comparative evaluation of compression ignition engine characteristics using methyl and ethyl esters of Karanja oil. Renewable Energy 2009;34:1616–21.
- [69] Cheung CS, Zhu L, Huang Z. Regulated and unregulated emissions from a diesel engine fueled with biodiesel and biodiesel blended with methanol. Atmospheric Environment 2009;43:4865–72.
- [70] Dorado MP, Ballesteros E, Arnal JM, Gomez J, Lopez FJ. Exhaust emissions from a Diesel engine fueled with transesterified waste olive oil. Fuel 2003;82:1311-5.
- [71] Nascimento MAR, Lora ES, Correa PSP, Andrade RV, Rendon MA, Venturini OJ, et al. Biodiesel fuel in diesel micro-turbine engines: modelling and experimental evaluation. Energy 2008;33:233–40.
- [72] Puhan S, Vedaraman N, Ram BVB, Sankarnarayanan G, Jeychandran K. Mahua oil (Madhuca indica seed oil) methyl ester as biodieselpreparation and emission characteristics. Biomass & Bioenergy 2005;28: 87–93
- [73] Sahoo PK, Das LM, Babu MKG, Naik SN. Biodiesel development from high acid value polanga seed oil and performance evaluation in a CI engine. Fuel 2007:86:448–54.
- [74] Sharma D, Soni SL, Mathur J. Emission reduction in a direct injection diesel engine fueled by neem-diesel blend. Energy Sources Part a-Recovery Utilization and Environmental Effects 2009;31:500–8.
- [75] Alptekin E, Canakci M. Determination of the density and the viscosities of biodiesel-diesel fuel blends. Renewable Energy 2008;33:2623–30.
- [76] Alptekin E, Canakci M. Characterization of the key fuel properties of methyl ester-diesel fuel blends. Fuel 2009;88:75-80.
- [77] Benjumea P, Agudelo J, Agudelo A. Basic properties of palm oil biodieseldiesel blends. Fuel 2008;87:2069-75.
- [78] Jain S, Sharma MP. Oxidation stability of blends of Jatropha biodiesel with diesel. Fuel 2011;90:3014–20.
- [79] Kim SY, Lee B. A prediction model for the flash point of binary liquid mixtures. Journal of Loss Prevention in the Process Industries 2010;23: 166–9.

- [80] Nakpong P, Wootthikanokkhan S. High free fatty acid coconut oil as a potential feedstock for biodiesel production in Thailand. Renewable Energy 2010;35:1682–7.
- [81] Kumar D, Kumar G, Poonam CP. Fast, easy ethanolysis of coconut oil for biodiesel production assisted by ultrasonication. Ultrasonics Sonochemistry 2010;17:555–9.
- [82] Crabbe E, Nolasco-Hipolito C, Kobayashi G, Sonomoto K, Ishizaki A. Biodiesel production from crude palm oil and evaluation of butanol extraction and fuel properties. Process Biochemistry 2001;37:65-71.
- [83] Agarwal D, Agarwal AK. Performance and emissions characteristics of Jatropha oil (preheated and blends) in a direct injection compression ignition engine. Applied Thermal Engineering 2007;27:2314–23.
- [84] Manieniyan V, Sivaprakasam S. Investigation of diesel engine using biodiesel (methyl ester of jatropha oil) for various injection timing and injection pressure. SAE technical paper; 2008-01-1577.
- [85] Narayana Reddy J, Ramesh A. Parametric studies for improving the performance of a Jatropha oil-fuelled compression ignition engine. Renewable Energy 2006;31:1994–2016.
- [86] Pandey VC, Singh K, Singh JS, Kumar A, Singh B, Singh RP. Jatropha curcas: a potential biofuel plant for sustainable environmental development. Renewable and Sustainable Energy Reviews 2012;16:2870–83.
- [87] Rodríguez RP, Perez LG, Alfonso M, Duarte M, Caro R, Galle J, et al. Characterization of Jatropha curcas oils and their derived fatty acid ethyl esters obtained from two different plantations in Cuba. Biomass and Bioenergy 2011;35:4092-8.
- [88] Sahoo PK, Das LM, Babu MKG, Arora P, Singh VP, Kumar NR, et al. Comparative evaluation of performance and emission characteristics of jatropha, karanja and polanga based biodiesel as fuel in a tractor engine. Fuel 2009;88:1698–707.
- [89] Canakci M, Ozsezen AN, Arcaklioglu E, Erdil A. Prediction of performance and exhaust emissions of a diesel engine fueled with biodiesel produced from waste frying palm oil. Expert Systems with Applications 2009;36:9268–80.
- [90] Chen K-S, Lin Y-C, Hsieh L-T, Lin L-F, Wu C-C. Saving energy and reducing pollution by use of emulsified palm-biodiesel blends with bio-solution additive. Energy 2010;35:2043–8.
- [91] Yusaf TF, Yousif BF, Elawad MM. Crude palm oil fuel for diesel-engines: experimental and ANN simulation approaches. Energy 2011;36:4871–8.
- [92] Machacon HTC, Shiga S, Karasawa T, Nakamura H. Performance and emission characteristics of a diesel engine fueled with coconut oil-diesel fuel blend. Biomass and Bioenergy 2001;20:63–9.
- [93] Nabi MN, Rahman MM, Akhter MS. Biodiesel from cotton seed oil and its effect on engine performance and exhaust emissions. Applied Thermal Engineering 2009;29:2265–70.
- [94] Rakopoulos DC. Heat release analysis of combustion in heavy-duty turbocharged diesel engine operating on blends of diesel fuel with cottonseed or sunflower oils and their bio-diesel. Fuel 2012;96:524–34.
- [95] Rashid U, Anwar F, Knothe G. Evaluation of biodiesel obtained from cottonseed oil. Fuel Processing Technology 2009;90:1157–63.
- [96] Tang H, Salley SO, Simon KY. Fuel properties and precipitate formation at low temperature in soy-, cottonseed-, and poultry fat-based biodiesel blends. Fuel 2008:87:3006–17
- [97] Neto da Silva F, Salgado Prata A, Rocha Teixeira J. Technical feasibility assessment of oleic sunflower methyl ester utilisation in diesel bus engines. Energy Conversion and Management 2003;44:2857–78.
- [98] Bueno AV, Velásquez JA, Milanez LF. Heat release and engine performance effects of soybean oil ethyl ester blending into diesel fuel. Energy 2011;36:3907-16.
- [99] Labeckas G, Slavinskas S. Performance of direct-injection off-road diesel engine on rapeseed oil. Renewable Energy 2006;31:849–63.
- [100] Labeckas G, Slavinskas S. The effect of rapeseed oil methyl ester on direct injection diesel engine performance and exhaust emissions. Energy Conversion and Management 2006;47:1954–67.
- [101] Labecki L, Cairns A, Xia J, Megaritis A, Zhao H, Ganippa LC. Combustion and emission of rapeseed oil blends in diesel engine. Applied Energy 2012;95:139–46.
- [102] Labecki L, Ganippa LC. Effects of injection parameters and EGR on combustion and emission characteristics of rapeseed oil and its blends in diesel engines. Fuel 2012;98:15–28.
- [103] Lin B-F, Huang J-H, Huang D-Y. Experimental study of the effects of vegetable oil methyl ester on DI diesel engine performance characteristics and pollutant emissions. Fuel 2009;88:1779–85.
- [104] Qi DH, Geng LM, Chen H, Bian YZ, Liu J, Ren XC. Combustion and performance evaluation of a diesel engine fueled with biodiesel produced from soybean crude oil. Renewable Energy 2009;34:2706–13.
- [105] Zheng M, Mulenga MC, Reader GT, Wang M, Ting DSK, Tjong J. Biodiesel engine performance and emissions in low temperature combustion. Fuel 2008:87:714–22.
- [106] Mofijur M, Masjuki HH, Kalam MA, Hazrat MA, Liaquat AM, Shahabuddin M, et al. Prospects of biodiesel from Jatropha in Malaysia. Renewable and Sustainable Energy Reviews 2012;16:5007–20.
- [107] Shahabuddin M, Kalam MA, Masjuki HH, Bhuiya MMK, Mofijur M. An experimental investigation into biodiesel stability by means of oxidation and property determination. Energy 2012;44:616–22.
- [108] Jayed MH, Masjuki HH, Saidur R, Kalam MA, Jahirul MI. Environmental aspects and challenges of oilseed produced biodiesel in Southeast Asia. Renewable and Sustainable Energy Reviews 2009;13:2452–62.

- [109] Hoekman SK, Broch A, Robbins C, Ceniceros E, Natarajan M. Review of biodiesel composition, properties, and specifications. Renewable and Sustainable Energy Reviews 2012;16:143–69.
- [110] Kuti OA, Zhu J, Nishida K, Wang X, Huang Z. Characterization of spray and combustion processes of biodiesel fuel injected by diesel engine common rail system. Fuel 2013;104:838–46.
- [111] Tesfa B, Mishra R, Gu F, Powles N. Prediction models for density and viscosity of biodiesel and their effects on fuel supply system in CI engines. Renewable Energy 2010;35:2752–60.
- [112] Lee SB, Han KH, Lee JD, Hong IK. Optimum process and energy density analysis of canola oil biodiesel synthesis. Journal of Industrial and Engineering Chemistry 2010;16:1006–10.
- [113] Bari S, Lim TH, Yu CW. Effects of preheating of crude palm oil (CPO) on injection system, performance and emission of a diesel engine. Renewable Energy 2002;27:339–51.
- [114] Nwafor OMI. The effect of elevated fuel inlet temperature on performance of diesel engine running on neat vegetable oil at constant speed conditions. Renewable Energy 2003;28:171–81.
- [115] Karabektas M, Ergen G, Hosoz M. The effects of preheated cottonseed oil methyl ester on the performance and exhaust emissions of a diesel engine. Applied Thermal Engineering 2008;28:2136–43.
- [116] Ganapathy T, Gakkhar RP, Murugesan K. Influence of injection timing on performance, combustion and emission characteristics of Jatropha biodiesel engine. Applied Energy 2011;88:4376–86.
- [117] Chauhan BS, Kumar N, Cho HM. A study on the performance and emission of a diesel engine fueled with Jatropha biodiesel oil and its blends. Energy 2012;37:616–22.
- [118] Reksowardojo IK, Lubis IH, Manggala W, Brodjonegoro TP, Soerawidjaja TH, Arismunandar W, et al. Performance and exhaust gas emissions of using biodiesel fuel from physic nut (*Jatropha curcas L.*) oil on a direct injection diesel engine (DI). SAE technical paper;2007-01-2025.
- [119] Manickam M, Kadambamattam M, Abraham M Combustion characteristics and optimization of neat biodiesel on high speed common rail diesel engine powered SUV. SAE technical paper;2009-01-2786.
- [120] Choudhury S, Bose PK. Jatropha derived Biodiesel—its suitability as CI engine fuel. SAE technical paper; 2008-28-0040.
- [121] Dhananjaya DA, Mohanan P, Sudhir CV. Effect of injection pressure and injection timing on a semi-adiabatic CI engine fueled with blends of jatropha oil methyl esters. SAE technical paper; 2008-28-0070.
- [122] Kinoshita E, Hamasaki K, Jaqin C. Diesel combustion of palm oil methyl ester. SAE technical paper; 2003-01-1929.
- [123] Kinoshita E, Hamasaki K, Takashi I, Myo T Combustion characteristics of emulsified palm oil methyl ester for diesel fuel. SAE technical paper; 2005– 32-0041.
- [124] Ozsezen AN, Canakci M. The emission analysis of an IDI diesel engine fueled with methyl ester of waste frying palm oil and its blends. Biomass and Bioenergy 2010;34:1870–8.
- [125] Swaminathan C., Sarangan J. Reduction of NO_x emission using egr in biodiesel fueled engine with ether based additives. SAE technical paper; 2009-01-1793.
- [126] Ng J-H, Ng HK, Gan S. Characterisation of engine-out responses from a lightduty diesel engine fuelled with palm methyl ester (PME). Applied Energy 2012;90:58–67.

- [127] Sharon H, Karuppasamy K, Soban Kumar DR, Sundaresan A. A test on DI diesel engine fueled with methyl esters of used palm oil. Renewable Energy 2012:47:160–6.
- [128] Han M, Cho K, Sluder CS, Wagner RM. Soybean and coconut biodiesel fuel effects on combustion characteristics in a light-duty diesel engine. SAE technical paper; 2008-01-2501.
- [129] Shaheed A, Swain E. Performance and exhaust emission evaluation of a small diesel engine fuelled with coconut oil methyl esters. SAE technical paper: 981156.
- [130] Soma Y, Nakajima M, Yoshida K, Shoji H, Iijima A. The application of coconut-oil methyl ester for diesel engine. SAE technical paper; 2007-32-0065
- [131] Suryawanshi JG. Performance and emission characteristics of CI engine fueled by coconut oil methyl ester. SAE technical paper; 2006-32-0077.
- [132] Martin MLJ, Prithviraj D, Velappan KC. Performance and emission characteristics of a CI engine fueled with esterified cottonseed oil. SAE technical paper; 2005-10-23.
- [133] Yilmaz N, Morton B. Effects of preheating vegetable oils on performance and emission characteristics of two diesel engines. Biomass and Bioenergy 2011:35:2028–33.
- [134] Suryanarayanan S, Janakiraman VM, Rao GLN, Sampath S. Comparative study of the performance and emission characteristics of biodiesels from different vegetable oils with diesel. SAE technical paper; 2008-01-1581.
- [135] Dulger Z, Kaplan C. Utilization of sunflower methyl ester as a diesel engine fuel. SAE technical paper; 2001-01-3633.
- [136] Suryanarayanan S, Janakiraman VM, Sekar J, Rao GLN, Sampath S. Determination of the proportion of blend of biodiesel with diesel for optimal engine performance and emission characteristics. SAE technical paper; 2006-01-3534.
- [137] Zhang X, Gao G, Li L, Wu Z, Hu Z, Deng J. Characteristics of combustion and emissions in a DI engine fueled with biodiesel blends from soybean oil. SAE technical paper; 2008-01-1832.
- [138] Wander PR, Altafini CR, Colombo AL, Perera SC. Performance of small stationary engines using blends of diesel fuel with biodiesel of soybean. SAE technical paper; 2010-36-0379.
- [139] Qi D, Leick M, Liu Y, Lee C-FF. Effect of EGR and injection timing on combustion and emission characteristics of split injection strategy DIdiesel engine fueled with biodiesel. Fuel 2011;90:1884–91.
- [140] Senatore A, Cardone M, Allocca L, Vitolo S, Rocco V. Experimental characterization of a common rail engine fuelled with different biodiesel. SAE technical paper; 2005-01-2207.
- [141] Zannis TC, Hountalas DT, Kouremenos DA. Experimental investigation to specify the effect of oxygenated additive content and type on DI diesel engine performance and emissions. SAE technical paper; 2004-01-0097.
- [142] Rizwanul Fattah IM, Masjuki HH, Liaquat AM, Ramli R, Kalam MA, Riazuddin VN. Impact of various biodiesel fuels obtained from edible and non-edible oils on engine exhaust gas and noise emissions. Renewable and Sustainable Energy Reviews 2013;18:552–67.
- [143] Tan P-q, Hu Z-y, Lou D-m, Li Z-j. Exhaust emissions from a light-duty diesel engine with Jatropha biodiesel fuel. Energy 2012;39:356–62.
- [144] Krahl J, Bünger J, Schröder O, Munack A, Knothe G. Exhaust emissions and health effects of particulate matter from agricultural tractors operating on rapeseed oil methyl ester. Journal of the American Oil Chemists' Society 2002:79:717–24.