

International Journal of Advanced Scientific Research & Development

Vol. 06, Iss. 03, Ver. I, Mar' 2019, pp. 01 – 12

e-ISSN: 2395-6089 p-ISSN: 2394-8906

EFFECT OF HHO GAS AS FUEL ADDITIVE ON THE EXHAUST EMISSIONS OF INTERNAL COMBUSTION ENGINE

Samuel Pamford Kojo Essuman^{1*}, Andrew Nyamful¹, Vincent Yao Agbodemegbe¹ and Seth Kofi Debrah¹

¹ Department of Nuclear Engineering, Graduate School of Nuclear and Allied Sciences, University of Ghana, Ghana.

ARTICLE INFO

Article History:

Received: 14 Mar 2019; Received in revised form:

04 Apr 2019;

Accepted: 04 Apr 2019; Published online: 10 Apr 2019.

Key words:

Oxyhydrogen Gas, Internal Combustion Engine, Environmental Pollution, Brown's Gas, HHO Gas Generator, Fossil Fuel Emissions

ABSTRACT

The use of carbon-base fuels by diesel engines release gases such as CO, NO_x, SO₂, and THCs which constitute a major source of environmental pollution. These gases when released into the atmosphere result in the formation of acid rain and cause greenhouse effect. In the present study, an experiment was carried out with and without the use of HHO gas. The concentrations of the emitted gases were measured using an E8500 Plus gas analyzer. The results showed that the average concentrations of carbon monoxide (CO), total unburnt hydrocarbons (THCs), oxides of nitrogen (NO_x) and sulphur dioxide (SO₂) emitted from the combustion chamber of the test engine was decreased by 68.8%, 35.2%, 16.4% and 97.9% respectively when a mixture of HHO gas/petrol/air was used instead of petrol/air mixture in an internal combustion engine. However, the average concentration of oxygen (O₂) gas increased by 1.7%.

Copyright © 2019 IJASRD. This is an open access article distributed under the Creative Common Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

HIGHLIGHTS

- 1) Production of a proton exchange membrane fuel cell.
- 2) Production of HHO gas using KOH as catalyst.
- 3) Measurement of HHO gas flow rate.
- 4) Modification of the petrol engine using a proton exchange membrane fuel cell.
- 5) Determination of performance of HHO gas on emission characteristics of a petrol engine.

INTRODUCTION

The transport industry accounts for 95% of all energy consumption produced worldwide using conventional liquid fuels (International Energy Outlook, 2017). This establishes that the transportation industry is heavily dependent on liquid fossil fuels as

Cite this article as: Essuman, S. P. K., Nyamful, A., Agbodemegbe, V. Y., & Debrah, S. K., "Effect of HHO Gas as Fuel Additive on the Exhaust Emissions of Internal Combustion Engine". *International Journal of Advanced Scientific Research & Development (IJASRD)*, 06 (03/I), 2019, pp. 01 – 12. https://doi.org/10.26836/ijasrd/2019/v6/i3/60301.

^{*} Corresponding Author: Samuel Pamford Kojo Essuman, akiola.060286@gmail.com

compared to their use for electricity generation. The over dependency of existing Internal Combustion Engines (ICEs) on fossil oils have resulted in the emission of high concentrations of greenhouse gases that include NO_x, CO, O₃, SO_x, and CO₂ (Naresh C. *et al.*, 2014). The continual increase in the concentration of carbon dioxide in the atmosphere is observed to be a main contributing factor to the increase in temperature of the earth between 2°C to 4°C leading to global warming (EL-Kassaby MM. *et al.*, 2016).

In the quest to transit towards lowering fossil fuel consumption as well as to reduce its associated pollutants emitted from these Internal Combustion Engines (ICEs), researchers are currently seeking for alternative fuel sources such biodiesel, bioethanol, and biogas which require no modification to existing engines. However, these fuels are commercially expensive (Özcanli M. et al., 2016). Another method gaining global attention is the blending of HHO gas with petrol as a supplementing fuel to enhance the performance and to reduce the concentrations of pollutants emitted from the combustion chamber of these ICEs (Raviteja S. et al., 2014). Literature survey undertaken (2015-2017) show limited research into the reduction or otherwise in the concentrations of SO₂, NO_x, CO, and THCs emitted from ICEs using HHO gas blend with petrol. However, the concentration of oxygen and the temperature within the combustion chamber of these engines that affect the production of these gases have not been studied within the period reviewed.

Sachin Jadhav and S.B. Sanap, 2015 studied the effect of HHO gas blending with gasoline on the performance and emission characteristics of a four-stroke single cylinder spark ignition engine. The HHO gas was produced via electrolysis of water and was injected directly into the intake manifold of a 133 cc engine. The test was done in two parts; using gasoline/air and gasoline/HHO gas/air mixtures. The results showed an improvement in engine performance when the gasoline/HHO gas/air mixture was used. In addition, the concentrations of HC and CO was observed to decrease by 58.3% and 71.4% respectively whilst the concentration of NO_x increased by 18.8%. The optimization and effect of hydroxy gas on a CI engine performance and emission using biodiesel blend with HHO gas was investigated by M.I. Arbab et al., 2016 and reported that the blend of biodiesel/HHO gas mixture in the CI engine reduced the concentrations of CO and HC emissions by 20% and 10% respectively. Mustafa Ozcanli et al., 2016 confirmed similar results obtained by M.I. Arbab et al., 2016 using HHO (Hydroxy) gas and hydrogen-enriched castor oil biodiesel in a compression ignition engine. Likewise, Husenyin Turan Arat et al., 2016 showed that using hydroxy CNG fuel mixtures in a non-modified diesel engine was able to increase the brake torque, brake power and brake thermal efficiency tremendous. Furtherance to this, P. V. Manu et al., 2016 further studied an on-board dry cell electrolyzer in a CI engine that works on a dual fuel mode. The maximum BTE was reported to increase by 34.99 % at a load of 14.7 kg when an HHO gas flow rate of 2 LPM was used. This result was also affirmed by Harshall Vashi et al., 2016; Patel Chetan N. and Maulik A. Modi, 2016. In a different experiment, the effect of using HHO gas as a fuel additive in a 92255 cc Isuzu trooper engine was done by Sanchez et al., 2016. The test was carried out by varying the engine speed from 754 rpm, 1500 rpm, 2000rpm, and 2500 rpm at varied HHO gas flux of 6,631, 15,461, and 22,389 mL/s. Reduction in the concentrations of CO, CO₂, and HC was stated to be 12.18%, 1%, and 32.67% respectively. Also, D. J. Jyothsna Devi et al., 2016 studied the effect of HHO gas/petrol fuel on engine efficiency. Their results disclosed an increase in engine torque and specific fuel consumption by 19.1%, and 14% with a decrease in the

concentration of HC and CO by 5% and 13.5% respectively. This results was also confirmed by Rasik S. Kuware and Dr. Ajay V. Kolhe, 2016 in a similar work. Ahmed H. Sackhrieh et al., 2017 optimized a compression ignition combustion engine using HHO gas as supplementary fuel. They varied the field voltage and speed; maintained the electric dynamometer while the engine throttle was varied. Their results revealed that engine power, torque, brake specific fuel combustion, and efficiency were increased by 14.2%, 4.8%, 10.6% and 8.8% respectively. Similar results were also reported by Pranav Powar et al., 2017. Subsequently, the reduction of emission pollutants in a 99.27 cc single cylinder Bajaj CT 100 gasoline engine using HHO (oxyhydrogen) gas in the intake manifold of the engine was studied by Arvind et al., 2017. Their experimental outcome showed a decrease in the concentrations of CO, HC, and CO₂ by 42%, 16%, and 28% respectively. Furthermore, Ghulam Abbas Gohar and Hassan Raza, 2017 did a comparative analysis of performance characteristics of a compression internal engine TQ200 with and without HHO gas using KOH as catalyst in a leak-proof reactor. Results obtained confirmed an increase in engine brake power, thermal efficiency and mechanical efficiency by 22%, 47%, and 24% respectively while the engine brake specific fuel consumption and the specific fuel consumption were decreased by 35% and 27% respectively.

The present study, therefore, seeks to investigate the effect of oxy-hydrogen gas on the concentration of oxygen and the temperature within the combustion chamber of a 125 cc haojue petrol engine using petrol/HHO gas/air mixture. Other parameters such as the concentrations of SO₂, NO_x, CO, and THCs presented in other works were also investigated in this study.

METHODOLOGY

This session present the material, equipment and methods employed for the experiment conducted.

2.1 Equipment

The specifications of the equipment used in the execution of the present study are briefly provided in this section.

(a) Haojue Engine

In the present work, Haojue engine was used to burn the petrol/air mixture. The technical specifications of the test engine is as presented in Table 1.

Table – 1: Technical Specification of the Test Engine

Name	Haojue	
Type	4-Stroke, Single Cylinder, Air-Cooled	
Displacement	125	
Maximum Power	5.0 KW @ 7,500 rpm (Maximum Power Converter)	
Maximum Torque	8.0 Nm@4,500 rpm (Maximum Power Converter)	
Bore x Stroke	52.4×49.5	
Cooling	Air cooled	
Starting Method	Electric & Kick Start	

Ignition Type	DC-CDI
Oil Grade	20W50
Gears	4
Clutch	Wet, Multi-Plate Type

(b) HHO Gas Electrolyzer

Fuel Tank Capacity 4.2 Liters

In the present work, the HHO gas electrolyzer was used to produce HHO gas using selected electrolyte solutions and electricity. The electrolyzer is made up of 130 pieces of stainless steel electrodes (SS 316-L) enclosed in a transparent plexiglass. The electrolyzer is equipped with a reservoir tank and a bubbler and is regulated by a uni-directional acetylene gas arrester. Table 2 shows the detailed specification of the HHO gas electrolyzer.

Table – 2: Specification of HHO Gas Electrolyzer Used

Length	12 cm
Width, Height	12 cm, 10 cm
Number of plates	130 316 Stainless steel
Number of gaskets	125 Ethylene Propylene Diene Monomer (EPDM)

(c) Rectifier

The rectifier is a device used to convert DC to AC. The rectifier is built to have an adjustable mode to select various voltages for the experiment. The technical specification of the rectifier used is described in Table 3.

Table – 3: Specification of Rectifier

Length	20cm
Width, Height	10 cm, 14 cm
Rated voltage	0 V-16 V
Rated current	0 A-13 A
Incorporated safety device	Breaker

(d) Gas Analyzer

The E8500 Plus gas analyzer was used in the present work for measuring the concentrations of gases emitted from the combustion chamber of a mechanized equipment

2.2. Procedure for Emission Test

The fuel tank of the 125 cubic centimeters, 4-stroke, single cylinder and the air-cooled haojue engine was filled with petrol and the engine was switched on allowing the air intake manifold of the engine to draw only air so that the fuel being burnt in the engine was a mixture of petrol and air only. The engine was allowed to equilibrate for a minimum period of 10 minutes. The E8500 Plus gas analyzer was also switched on and allowed to equilibrate for a period of 10 minutes.

After allowing the gas analyzer to equilibrate, the probe of the gas analyzer was placed just at the end of the exhaust pipe and the concentrations of the emitting gases from the combustion chamber of the engine was measured for a period of 10 minutes.

Figure - 1: Flow Diagram of the Experiment using Petrol and Air Mixture as Fuel

The procedure was repeated this time, connecting the tube through which the HHO gas runs in the oxyhydrogen electrolyzer to the air intake manifold of the engine via a flow rate meter delivering HHO gas at a rate of 1.2 LPM; so that the fuel being burnt in the combustion chamber of the engine was a mixture of petrol, air and HHO gas only; and the concentrations of the emitting gases was measured as described early on, following the methods used by (Premkartikkumar *et al.*, 2014; Ahmed H. Sakhrieh *et al.*, 2017).

Figure - 2: Flow Diagram of the Experiment Using Petrol, HHO Gas and Air Mixture as Fuel

RESULTS AND DISCUSSIONS

Results of the investigations conducted in the present work are presented and discussed in this session.

3.1 Concentration of Internal Combustion Emission Components

Table 4 compares the average concentrations of the respective emission components resulting from the internal combustion of Petrol-Air Mixture and Petrol-Air-HHO gas Mixture in the test engine.

Table - 4: Average Concentration of Engine Emission Components for Combustion with and without HHO Gas

Emission Component	Emission Component Concentration for Petrol + Air Mixture	Emission Component Concentration for Petrol + Air + HHO Gas Mixture
SO_2	$4,073.40~\mathrm{mg/m^3}$	$86.20~\mathrm{mg/m^3}$
NO_x	$59.80~\mathrm{mg/m^3}$	$50.00~\mathrm{mg/m^3}$
СО	$16,059.40 \text{ mg/m}^3$	$5,017.90 \text{ mg/m}^3$
O_2	15.96 %	17.64 %
THCs	3,075.60 ppm	1,991.90 ppm

Results presented in the table 4 shows that, with the exception of O_2 , there is a general high level of emissions from the test engine in the absence of HHO gas. The concentration-time profile for each of the emission component over a period of ten (10) minutes of operation of the test engine are discussed subsequently.

3.2 Profile of SO₂ Emissions for the Cases with and without HHO

Figure - 3: Concentration-Time Profile of Sulphur Dioxide (SO₂) Emissions from Test Engine

Table 4 shows that the average concentration of SO₂ gas of the emissions resulting from the combustion of petrol/air mixture in the combustion chamber of the test engine was 4,073.40 mg/m³. With the introduction of the HHO gas into the petrol/air mixture in the combustion chamber, the average concentration of SO₂ gas decreased drastically from 4,073.40 mg/m³ to 86.20 mg/m³ representing 97.9% decrease in the concentration of SO₂ gas. The decrease in the concentration of SO₂ gas may be attributed to the fact that when SO₂ gas reacts with oxygen in the HHO gas, the SO₂ gas is converted to SO₃ gas (Lawrence P. Belo et al., 2014). R.W. Fair and B.A. Thrush, 1969 also reported that when hydrogen in the HHO gas reacts with SO₂ gas, there is an efficient heterogeneous reduction of SO₂ gas to SO₃ gas. These effects may explain the drastic decrease in the concentration of SO₂ gas to almost a constant average value of 86.20 mg/m³ emitting from the combustion chamber within the measuring period as shown in Figure 3. Additional Oxygen gas provided by the

HHO gas other than that supplied from the air/petrol mixture further enhanced the conversion of SO₂ gas to SO₃. The sharp trend observed for the emission of SO₂ for the combustion of the petrol/air mixture may be attributed to the unstable nature of the engine speed regulator used for the experiment. However, the decreased and almost linear trend observed for the petrol/air/HHO gas mixture could be due to the high diffusibility and flammability range of hydrogen contained in the HHO gas/petrol/air mixture in the combustion chamber of the engine. This caused more HHO gas to burn compared to the sulphur contained in the petrol/air mixture.

Health exposure to high concentration of sulfur dioxide in air has been associated with reduced lung function, increased incidence of respiratory symptoms and diseases, irritation of the eyes, nose, and throat, and premature mortality (World Bank Group, 1998). Studies have also shown that plants exposed to high ambient concentrations of sulfur dioxide may lose their foliage, become less productive, or die prematurely (World Bank Group, 1998). Acid depositions in freshwater lake and stream ecosystems also lowers the pH of rivers, streams and lakes. Since fish species cannot survive large shifts in pH, most affected lakes can become completely devoid of fish life. Acidification also decreases species variety and abundance of other animal and plant life (World Bank Group, 1998). Sulfate aerosols, converted from sulfur dioxide in the atmosphere has been studied to further reduce visibility by light scattering (World Bank Group, 1998). In connection with materials defect, sulfurous acid formed from the reaction of sulfur dioxide with moisture, accelerates the corrosion of iron, steel, and zinc.

3.3 NO_x Emissions

Figure – 4: Concentration-Time Profile of Oxides of Nitrogen (NOx) Emission from Test Engine

Figure 4 shows that the concentration of NOx gas produced from the petrol/air mixture increased from 47.0 mg/m³ to 84.0 mg/m³ within the first six (6) minutes of the experiment and then dropped to 35.0 mg/m³ at the 10th minute giving average NOx gas concentration of 59.80 mg/m³ (Table 4). Similar work carried out by Sa'ed A. Musmar and Ammar A. Al-Rousan, 2011 reported that the concentration of NOx gas increased with temperature of the system with respect to time; this may account for the observed increase

in the concentration of NOx gas within the first 6 minutes. With the introduction of the HHO gas into the petrol/air mixture, the average NOx gas concentration decreased to 50.0 mg/m³ (Table 4) representing 16.4% reduction. The decrease in the average concentration of NOx gas could be attributed to the presence of the HHO gas that reduced the temperature of the system and hence caused unfavorable condition for the formation of NOx as observed by Sa'ed A. Musmar and Ammar A. Al-Rousan, 2011 (Figure 5).

Figure - 5: Temperature-Time Profile for Petrol/Air and Petrol/Air/HHO Gas

Variation of Temperature with Time 63 58 Temperature (°C) 53 Temperature recorded for Petrol/Air Mixture 48 Temperature recorded for 43 Petrol/Air/HHO gas Mixture 38 0 1 3 5 Time (Min.)

Environmental effect of NOx include among others regional air pollution which serves as reactant for production of photochemical smog and also contributes to acid rain which affects plants and animal lives.

3.4 CO Emissions

Figure – 6: Concentration-Time Profile of Carbon Monoxide (CO) Emissions from Test Engine

Variation of Carbon monoxide emissions with time

The percentage reduction in the average concentration of CO was found to be 68.8% (Table 4). The decrease in the average concentration of CO in the second experiment could be attributed to the explanation that, the introduction of the HHO gas in the petrol/air mixture caused the level of oxygen in the mixture in the combustion chamber to increase leading to an enhancement in the conversion of CO to CO₂ thereby reducing the CO concentration as observed (Bari S. and Mohammad E.M., 2010). Equations 1 and 2 show the chemical reaction for the conversion of CO to CO₂.

$$C_{(s)} + \frac{1}{2} O_{2(g)}$$
 \longrightarrow $CO_{(g)}$ (1)

$$CO + \frac{1}{2}O_2$$
 \longrightarrow CO_2 (2)

Health effects of CO include the binding of CO to human haemoglobin to form carboxyhaemoglobin which refute the human body of sufficient oxygen, causes headaches, nausea and lethargy.

3.5 THC Emissions

Figure - 7: Concentration-Time Profile of Total Unburnt Hydrocarbons (THCs) Emissions from Test Engine

The variation of the concentrations of Total unburnt Hydrocarbons (THCs) emissions with time is depicted in Figure 7. The average reduction in the concentrations of THCs was found to be 35.2% (Table 4). This reduction in the average concentration of THCs could be attributed to the increase in the concentration of oxygen gas in the combustion chamber due to the presence of the HHO gas causing reasonable decrease in the average concentration of THCs by converting THCs to CO, CO₂, H₂O, and heat energy in line with experiment carried out by Ali Can et al., 2010. This conversion reaction is shown in equation 3.

$$C_xH_y + (x + y/2)$$
 \longrightarrow $x CO_2 + y/2 H_2O + Heat Energy$ (3)

3.6 Oxygen (O₂) Emissions

Figure - 8: Concentration-Time Profile of Oxygen Gas (O2) Emissions from Test Engine

Figure 8 shows that the concentration of oxygen in the HHO/petrol/air mixture in the combustion chamber at any time was higher than the concentration of oxygen in the petrol/air mixture in the combustion chamber. Overall, the average concentration of oxygen gas increased by 1.7% (Table 4). The increase in the average concentration of oxygen gas emitted could be assigned to the presence of oxygen in the HHO gas introduced into the combustion chamber.

CONCLUSION

The measurement of gaseous pollutants (CO, NO_x, THCs, and SO₂) emitted from the exhaust of a 125 cc Haojue engine using HHO gas as a fuel additive to petrol/air mixture was carried out. The average concentrations of Sulphur dioxide (SO₂), Oxides nitrogen (NO_x), Carbon monoxide (CO) and Total unburnt hydrocarbons (THCs) decreased by 97.9%, 16.4%, 68.8% and 35.2% respectively. However, the average concentration of oxygen gas (O₂) increased by 1.7%.

It is therefore recommended that, to support efforts at addressing issues of climate change which results from the emissions of gases into the atmosphere, the use of low emitting energy sources should be intensified especially in the automobile industry and other industries that depend so heavily on the burning of fossil fuels.

ACKNOWLEDGEMENT

I will like to acknowledge Mr. Cephas Kwaku Hammond, Mr. Kwadwo Asamoah Manu, Mr. Agyekum Fred Asante, Mr. Kwame Adum Kwapong, Mr. Cis Crabbe, Miss Catherine Kuamoah and Miss Hephzibah Ewuradjoa Pamford Essuman for their immense support that ensured the successful completion of this study.

REFERENCES

- [1] Herzog A.V., Lipman T.E., Kammen D.M. (2001). Renewable Energy Sources, Renewable and Appropriate Energy Laboratory (RAEL), Berkeley, USA.
- [2] Li S., Zhongguang F., Yazhou S., Ruixin W., Hui Z. (2016). LES of swirl angle on combustion dynamic and nox formation in a hybrid industrial combustor, *International Journal of Heat and Technology*, 34(2), pp. 197 206. DOI: https://doi.org/10.18280/ijht.340207.
- [3] Bari S., and Mohammad E.M. (2010). Effect of H2/O2 addition in increasing the thermal efficiency of a diesel engine. *Fuel*, 89 (2), pp. 378-383. DOI: https://doi.org/10.1016/j.fuel.2009.08.030.
- [4] EL-Kassaby M.M., Eldrainy Y.A., Khidr M.E., and Khidr K.I. (2016). Effect of hydroxy (HHO) gas addition on gasoline engine performance and emissions, *Alexandria Engineering Journal*, 55, pp. 243–251. DOI: https://doi.org/10.1016/j.aej.2015.10.016.
- [5] A.C. Yilmaz, E. Uludamar and K. Aydin (2010). Effect of hydroxyl (HHO) gas addition on performance and exhaust emissions in compression ignition engines, *International Journal of Hydrogen Energy*, 35(20), 11366-11372
- [6] HK. Wang, CY. Cheng, YC. Lin and KS. Chen (2012). Emission reductions of air pollutants from a heavy-duty diesel engine mixed with various amounts of H2/O2, *Aerosol and Air Quality Research*, 12, 133-140.

- [7] A.V. Benitez, M. A. Ramos (2013). Implementación de un sistema dual fuel, hidrogeno/gasolina en un vehículo de motor de combustión interna, graduated diss., Escuela Superior Politécnica de Chimborazo, Riobamba, Ecuador.
- [8] R.W. Fair and B.A. Thrush (1961). Reaction between hydrogen atoms and SO2. Volume 65. Transactions of the Faraday Society.
- [9] Lawrence P. Belo and Liza K. Elliot (2014). High-Temperature Conversion of SO2 to SO3: Homogeneous Experiments and catalystic effect of fly ash from air and oxy-fuel firing. Chemical Engineering, University of Newscastle, Callaghan, New South Wales 2308, Australia. Energy Fuels, 2014, 28(11), pp7243-7251.
- [10] Jambukiya B.K, Patel K.B, Rathod G and Patel TM (2016). Effect of HHO gas on fuel consumption and brake thermal efficiency of four stroke spark ignition engine with variable compression ratio. *IOSR Journal of Mechanical and Civil Engineering*. 13(2) 74-80
- [11] Shashikant Jadhav, Darshan Gabhane and Deshmukh S.S (2016). Investigating the Effect of Oxy-Hydrogen (HHO) gas and Gasoline Blend Addition on the Performance of Constant Speed Internal Combustion Engines International Engineering Research Journal 26-31
- [12] WORLD BANK GROUP (1998). Environmental and health effect of sulpher dioxide and sulphur trioxide Pollution. Prevention and Abatement Handbook.
- [13] Mohamed M. EL-Kassaby, Yehia A. Eldrainy, Mohamed E. Khidr, Kareem I. Khidr(2015). Effect of hydroxy (HHO) gas addition on gasoline engine performance and emissions, *Alexandria Engineering Journal*. http://dx.doi.org/10.1016/j.aej.2015.10.016.
- [14] M.I. Arbab, I.M. Rizwanul Fattah (2016). Study of production optimization and effect of hydroxyl gas on a CI engine performance and emission fueled with biodiesel blends, International Journal of Hydrogen Energy.
- [15] Mustafa Ozcanli, Mustafa Atakan Akar, Ahmet Calik, Hasan Serin (2016). Using HHO (Hydroxy) and hydrogen enriched castor oil biodiesel in compression ignition engine, International Journal of Hydrogen Energy..
- [16] Huseyin Turan Arat, Mustafa Kaan Baltacioglu, Mustafa Ozcanli, Kadir Aydin (2016). Effect of using hydroxy CNG fuel mixtures in a non-modified diesel engine by substitution of diesel fuel, *International Journal of Hydrogen Energy*. http://dx.doi.org/10.1016/j.ijhydene.2015.11.183.
- [17] P. V. Manu, Anoop Sunil, S. Jayaraj (2016). Experimental Investigation using an On-Board Dry Cell Electrolyzer in a CI Engine working on Dual Fuel Mode, Energy Procedia.
- [18] Harshall Vashi, G.T. Haldankar, Dr. Y. S. Rao (2016). Reduction of fuel consumption in engines using HHO gas; Indian Institute of Technology Bombay.
- [19] Naresh C, Sureshbabu Y, Bhargavi Devi S (2014). Performance and exhaust gas analysis of a single cylinder diesel engine using HHO gas (Brown's Gas). *Int J Eng Res* 3: 40-47.
- [20] Baltacioglu MK, Arat HT, Özcanli M, Aydin K (2016) Experimental comparison of pure hydrogen and HHO (hydroxy) enriched biodiesel (B10) fuel in a commercial diesel engine. *Int J Hydrog Energy 41*: 8347-8353.

- [21] Shivaprasad K V, Raviteja S, Parashuram Chitragar, Kumar G N.(2014). "Experimental Investigation of the Effect of Hydrogen Addition on Combustion Performance and Emissions Characteristics of a Spark Ignition High Speed Gasoline Engine", *Procedia Technology* 14: 141 148, Science direct, Elsevier.
- [22] Rasik S. Kuware and Dr. Ajay V. Kolhe, (2016). Effect of Hydroxy (HHO) Gas Addition on Performance and Exhaust Emissions in Spark Ignition (SI) Engine. *International Journal of Trend in Research and Development*, 3(6), DOI: http://dx.doi.org/10.15680/IJIRSET.2016.0510092.
- [23] Patel Chetan N. Maulik A. Modi, (2016). An Experimental Analysis of IC Engine by using Hydrogen Blend. *International Journal of Science Technology & Engineering*, 2(11), pp. 453 462.
- [24] Arvind et al., (2017). Reduction of emission pollutants in gasoline engine by using HHO (oxy-hydrogen) gas into intake manifold. *International Journal of Latest Research In Engineering and Computing (IJLREC)*, 5(5), pp. 1 10.
- [25] Sánchez et al., (2016). Using the oxyhydrogen as an additive to increase the performance of an internal combustion engine. *IOSR Journal of Engineering (IOSR-JEN)*, 6(6), pp. 54 58.
- [26] Ghulam Abbas Gohar and Hassan Raza, (2017). Comparative Analysis of Performance Characteristics of CI Engine with and without HHO Gas (Brown Gas). Department of Mechanical Engineering, COMSATS Institute of Information Technology, Sahiwal, Pakistan
- [27] Ahmad H. Sakhrieh et al., (2017). Optimization of oxyhydrogen gas flow rate as a supplementary fuel in compression ignition combustion engines. *International Journal of Heat and Technology*, 35 (1), pp. 116 122.
- [28] D. J. JYOTHSNA DEVI et al., (2016). The Effect of Engine Efficiency on IC Engine Performance with Water-Petrol as a Fuel. *International Journal of Scientific* Engineering and Technology. Vol.05
- [29] Sachin Jadhav and Prof. S B Sanap, (2015). Experimental investigation on the effect of hydrogen blending on performance and emission of four stroke single cylinder spark ignition engine. *International Engineering Research Journal (IERJ)*, Special Issue 2, pp. 4750 – 4755.