

A Practical Guide to 'Free Energy' Devices

Part 27: Last updated: 28th January 2006

Author: Patrick J. Kelly

Please note that this is a re-worded excerpt from this patent. It shows how electrolysis of water can be carried out on a large scale as a continuous process.

US Patent 6,183,604

6th February 2001

Inventor: Ruggero M. Santilli

Durable and Efficient Equipment for the Production of a Combustible and Non-Pollutant Gas from Underwater Arcs and Method therefor

ABSTRACT

A system for producing a clean burning combustible gas comprising an electrically conductive first electrode and an electrically conductive second electrode. A motor coupled to the first electrode is adapted to move the first electrode with respect to the second electrode to continuously move the arc away from the plasma created by the arc. A water-tight container for the electrodes is provided with a quantity of water within the tank sufficient to submerge the electrodes.

BACKGROUND OF THE INVENTION

1. Field of the Invention

The present invention relates to durable and efficient equipment for the production of a combustible and non-polluting gas from underwater arcs and the method for doing this and more particularly, the invention pertains to producing a combustible gas from the underwater arcing of electrodes which move with respect to each other.

2. Description of the Prior Art

The combustible nature of the gas bubbling to the surface from an underwater welding arc between carbon electrodes was discovered and patented in the last century. Various improved equipment for the production of said combustible gas have been patented during this century. Nevertheless, the technology has not yet reached sufficient maturity for regular industrial and consumer production and sales because of numerous insufficiencies, including excessively short duration of the carbon electrodes which requires prohibitive replacement and service, as well as low efficiency and high content of carbon dioxide responsible for the greenhouse effect. As a result of numerous experiments, this invention deals with new equipment for the production of a combustible gas from underwater arcs between carbon electrodes which resolves the previous problems, and achieves the first known practical equipment for industrial production and sales.

The technology of underwater electric welding via the use of an arc between carbon electrodes to repair ships, was established in the last century. It was then discovered that the gas bubbling to the surface from underwater arcs is combustible. In fact, one of the first U.S. patents on the production of a combustible gas via an underwater electric arc between carbon electrodes dates back to 1898 (U.S. Pat. No. 603,058 by H. Eldridge).

Subsequently, various other patents were obtained in this century on improved equipment for the production of this combustible gas, among which are:

US Pat. No. 5,159,900 (W.A. Dammann and D. Wallman, 1992);
U.S. Pat. No. 5,435,274 (W. H. Richardson, Jr., 1995);
U.S. Pat. No. 5,417,817 (W. A. Dammann and D. Wallman, 1995);
U.S. Pat. No. 5,692,459 (W. H. Richardson, Jr., 1997);
U.S. Pat. No. 5,792,325 (W. H. Richardson, Jr., 1998); and
U.S. Pat. No. 5,826,548 (W. H. Richardson, Jr., 1998).

The main process in these inventions is essentially the following. The arc is generally produced by a DC power unit, such as a welder, operating at low voltage (25-35 V) and high current (300 A to 3,000 A) depending on the available Kwh input power. The high value of the current brings the tip of the carbon electrode in the cathode to incandescence, with the consequential disintegration of the carbon crystal, and release of highly ionised carbon atoms to the arc. Jointly, the arc separates the water into highly ionised atoms of Hydrogen and Oxygen. This causes a high temperature plasma in the immediate surrounding of the arc, of about 7,000°F, which is composed of highly ionised H, O and C atoms.

A number of chemical reactions then occur within or near the plasma, such as: the formation of the H_2O_2 molecule; the burning of H and O into H_2O ; the burning of C and O into CO; the burning of CO and O into CO_2 , and other reactions. Since all these reactions are highly exothermic, they result in the typical, very intense glow of the arc within water, which is bigger than that of the same arc in air. The resulting gases cool down in the water surrounding the discharge, and bubble to the surface, where they are collected with various means. According to numerous measurements conducted at various independent laboratories, the combustible gas produced with the above process essentially consists of 45%-48% H_2 , 36%-38% CO, 8%-10% CO_2 , and 1%-2% O_2 , the remaining gas consisting of parts per million of more complex molecules composed by H, O and C.

This process produces an excellent combustible gas because the combustion exhausts meet all current EPA requirement without any catalytic converter at all, and without the highly harmful carcinogenic pollutants which are contained in the combustion exhausts of gasoline, diesel, natural gas and other fuels of current use.

Despite the indicated excellent combustion characteristics, and despite research and development conducted by inventors for decades, the technology of the combustible gas produced by an underwater arc between carbon electrodes has not reached industrial maturity until now, and no equipment producing said combustible gas for actual practical usages is currently sold to the public in the U.S.A. or abroad, the only equipment currently available for sale being limited to research and testing. The sole equipment currently sold for public use produce different gases, such as Brown's gas which is not suitable for use in internal combustion engines because it implodes, rather than explodes, during combustion.

The main reason for lack of industrial and consumer maturity is the excessively short duration of the carbon electrodes, which requires prohibitive replacement and services. According to extensive, independently supervised, and certified measurements, the electrodes are typically composed of solid carbon rods of about 3/8 inch (9 mm) in diameter and about 1 foot length. Under 14 Kwh power input, said electrodes consume at the rate of about one and one quarter inch (32 mm) length per minute, requiring the halting of the operation, and replacement of the electrodes every ten minutes.

The same tests have shown that, for 100 Kwh power input, said electrodes are generally constituted by solid carbon rod of about 1 inch diameter and of the approximate length of one foot, and are consumed under a continuous underwater arc at the rate of about 3 inch length per minute, thus requiring servicing after 3 to 4 minutes of operation. In either case, current equipment requires servicing after only a few minutes of usage, which is unacceptable on industrial and consumer grounds for evident reasons, including increased risks of accidents for very frequent manual operations in a piece of high current equipment.

An additional insufficiency of existing equipment is the low efficiency in the production of said combustible gas, which efficiency will from now on be referred to as the ratio between the volume of combustible gas produced in cubic feet per hour (cfh) and the real input power per hour (Kwh). For instance extensive measurements have established that pre-existing equipment has an efficiency of 2-3 cfh/Kwh. Yet another insufficiency of existing equipment is the high carbon dioxide content in the

gas produced. Carbon dioxide is the gas responsible for the greenhouse effect. In fact, prior to combustion the gas has a CO₂ content of 8%-10% with a corresponding content after combustion of about 15% CO₂, thus causing evident environmental problems.

SUMMARY OF THE INVENTION

In view of the foregoing disadvantages inherent in the known types of traditional equipment for the production of combustible and non-polluting gases now present in the prior art, the present invention provides improved durable and efficient equipment for the production of a combustible and non-polluting gas from underwater arcs and the method of production.

As such, the general purpose of the present invention, which will be described later in greater detail, is to provide new, improved, durable and efficient equipment for the production of a combustible and non-polluting gas from underwater arcs and the method for achieving this, a method which has all the advantages of the prior art and none of the disadvantages.

To attain this, the present invention essentially comprises of a new and improved system for producing a clean burning combustible gas from an electric arc generating plasma under water. First provided is an electrically conductive anode fabricated of tungsten. The anode is solid in a generally cylindrical configuration with a diameter of about one inch and a length of about three inches. Next provided is a generally Z-shaped crank of an electrically conductive material. The crank has a linear output end supporting the anode. The crank also has a linear input end essentially parallel with the output end. A transverse connecting portion is located between the input and output ends.

An electrically conductive cathode is next provided. The cathode is fabricated of carbon. The carbon is in a hollow tubular configuration with an axis. The cathode has a supported end and a free end. The cathode has a length of about 12 inches and an internal diameter of about 11.5 inches and an external diameter of about 12.5 inches. A motor is next provided. The motor has a rotatable drive shaft. The drive shaft has a fixed axis of rotation. The motor is coupled to the input end of the crank and is adapted to rotate the crank to move the output end and anode in a circular path of travel. The circular path of travel has a diameter of about twelve inches with the anode located adjacent to the free end of the cathode. In this manner the anode and the arc are continuously moved around the cathode and away from the plasma created by the arc.

Next provided is an axially shifted support. The support is in a circular configuration to receive the supported end of the cathode and to move the cathode axially toward the anode as the carbon of the cathode is consumed during operation and use. Next provided is a water tight container for the anode, cathode, crank and support. A quantity of water is provided within the tank, sufficient to submerge the anode and the cathode. Next provided is an entrance port in the container. The entrance port functions to feed water and a carbon enriched fluid into the container to supplement the carbon and water lost from the container during operation and use. Next provided is a source of potential. The source of potential couples the anode and the cathode. In this manner an electrical arc is created between the anode and the cathode with a surrounding plasma for the production of gas within the water. The gas will then bubble upwards and collect above the water. Last provided is an exit port for removing the gas which results from the application of current from the source of potential to the anode and the cathode while the anode is rotating and the cathode is shifting axially.

This broad outline indicates the more important features of the invention in order that the detailed description which follows may be better understood and in order that the present contribution to the art may be better appreciated. There are, of course, additional features of the invention that will be described and which will form the subject matter of the claims made.

In this respect, before explaining at least one embodiment of the invention in detail, it is to be understood that the invention is not limited in its application to the details of construction and to the arrangements of the components set forth in the following description or illustrated in the drawings. The invention is capable of other embodiments and of being practised and carried out in various ways. Also, it is to be understood that the phraseology and terminology employed here are for the purpose of descriptions and should not be regarded as limiting the scope of this invention.

It is another object of the present invention to provide new and improved durable and efficient equipment for the production of a combustible and non-polluting gas from underwater arcs and

method therefor which may be easily and efficiently manufactured and marketed on a commercial basis.

Lastly, it is an object of the present invention to provide a new and improved system for producing a clean burning combustible gas comprising an electrically conductive first electrode, an electrically conductive second electrode, a motor coupled to the first electrode and adapted to move the first electrode with respect to the second electrode to continuously move the arc away from the plasma created by the arc, and a water-tight container for the electrodes with a quantity of water within the tank sufficient to submerge the electrodes.

These together with other objects of the invention, along with the various novel features which characterise the invention, are pointed out particularly in the claims section of this disclosure. For a better understanding of the invention, its operating advantages and the specific objects attained by its uses, reference should be made to the accompanying drawings and descriptive matter in which there is illustrated preferred embodiments of the invention.

BRIEF DESCRIPTION OF THE DRAWINGS

The invention will be better understood and objects other than those set forth above will become apparent when consideration is given to the following detailed description thereof. Such description makes reference to the annexed drawings wherein:

Fig.1 and **Fig.2** are illustrations of prior art equipment for the fabrication of a pollutant-free combustible gas produced by an electric arc under water constructed with prior art techniques.

FIG. 1

FIG. 2

Fig.3 is a schematic diagram depicting the principles of the present invention.

FIG. 3

Fig.4 is a schematic diagram of a partial sectional view taken along line 4--4 of Fig.3, depicting an additional embodiment of the present invention.

FIG. 4

The same reference numerals refer to the same parts throughout the various Figures.

DESCRIPTION OF THE PREFERRED EMBODIMENT

With reference to **Fig.1**, a typical embodiment of the electrodes of current use for the production of a combustible gas from underwater arcs is that in which one or more pairs of solid carbon rods are immersed within the selected liquid head-on along their cylindrical symmetry axis. The activation of the arc first requires the physical contact of the tips of the two rods, with consequential large surge of electricity due to shorting, followed by a retraction of the electrodes up to the arc gap, which is typically of the order of 1/16 inch (1.5 mm) depending on the input power. The components of such embodiment include:

- a, b: carbon electrodes
- c, d: holder of a & b
- e, f: screws for advancement of a & b
- g, h: mechanism for the advancement of a & b
- i: reaction chamber
- j: exit of combustible gas from chamber

Numerous alternatives to the above typical embodiment have been invented. For instance, in the U.S. Pat. No. 603,058 (H. Eldridge, 1898) one can see a variety of configurations of the electrodes, including rod shaped anodes and disk-shaped cathodes. As a further example also with reference to Fig.1, the embodiment of U.S. Pat. No. 5,159,900 (W. A. Dammann and D. Wallman, 1992) and U.S. Pat. No. 5,417,817 (W. A. Dammann and D. Wallman, 1995), essentially consists of the preceding

geometric configuration of the electrodes, complemented by a mechanism for the inversion of polarity between the electrodes, because the cathode experiences the highest consumption under a DC arc, while the anode experiences a much reduced consumption. Even though innovative, this second embodiment also remains manifestly insufficient to achieve the duration of the electrodes needed for industrial maturity, while adding other insufficiencies, such as the interruption of the arc at each time the polarities are inverted, with consequential loss of time and efficiency due to the indicated electrical surges each time the arc is initiated.

As an additional example, and with reference to **Fig.2**, the mechanism of the U.S. Pat. No. 5,792,325 (W. H. Richardson, Jr., 1998), has a different preferred embodiment consisting of one or more pairs of electrodes in the shape of carbon disks rotating at a distance along their peripheral edges, in between which an electrically neutral carbon rod is inserted. This rod causes the shorting necessary to activate the arc, and then the maintenance of the arc itself. This latter mechanism also does not resolve the main problem considered here. In fact, the neutral carbon rod is consumed at essentially the same rate as that of the preceding embodiments. In addition, the mechanism has the disadvantage of breaking down the single arc between two cylindrical electrodes into two separate arcs, one per each the two couplings of the conducting disk and the neutral rod, with consequential reduction of efficiency due to the drop of voltage and other factors. Numerous means can be envisaged to improve the life of carbon electrodes, such as mechanisms based on barrel-type rapid replacements of the carbon rods. These mechanisms are not preferred here because the arc has to be reactivated every time a rod is replaced, thus requiring the re-establishing of the arc with physical contact, and consequential shortcomings indicated earlier. The components of such embodiment include:

l, m: carbon disk electrodes
n, O: gear rotating l & m
p, q: side gear for rotating n & o
r, s: shaft of gears p & q
t, u: mechanism for rotating shafts r & s
v: electrodes neutral vertical rod
w: advancement of v
x: mechanism for advancement of v
y: reactor chamber
z: electrical power mechanism

This inventor believes that the primary origin of the insufficiency considered here, rests with the carbon rods themselves, which are indeed effective for underwater welding, but are not adequate for the different scope of producing a combustible gas from underwater arcs.

With reference to **Fig.3**, this invention specifically deals with equipment which solves the insufficiency considered here, by achieving the duration of operation desired by the manufacturer, while sustaining a continuous arc without interruptions for the entire desired duration. For the case of large industrial production of this combustible gas with electrical energy input of the order of 100 Kwh, a representative equipment of this invention essentially consists of:

- 1) One or more arcs produced by a DC current as typically available in commercially sold power units;
- 2) One or more anodes made of solid rods of about 1 inch in diameter and about 2 inches in length and composed of a high temperature conductor, such as Tungsten or ceramic. Extensive and diversified experiments have established that the consumption of an anode composed of ordinary Tungsten is minimal, and definitely of the order of several weeks of operation.
- 3) One or more carbon-based cathodes in the configuration of a large hollow rod geometrically defined as a cylinder with the same thickness of the anode, but with a radius and length selected to provide the desired duration. This cathode performs the vital function of becoming incandescent in the immediate vicinity of the arc, thus releasing carbon to the plasma.

More specifically, and with reference to **Fig.3** and **Fig.4**, the present invention essentially comprises a new and improved system **10** for producing a clean burning combustible gas from an electric arc generating plasma under water. First provided is an electrically conductive anode **12** fabricated of

tungsten. The anode is solid in a generally cylindrical configuration with a diameter of about one inch and a length of about three inches.

Next provided is a generally Z-shaped crank **14** of a electrically conductive material. The crank has a linear output end **16** supporting the anode. The crank also has a linear input end **18** essentially parallel with the output end. A transverse connecting portion **20** is located between the input and output ends.

An electrically conductive cathode **22** is next provided. The cathode is fabricated of carbon. The carbon is in a hollow tubular configuration with an axis. The cathode has a supported end **24** and a free end **26**. The cathode has a length of about 12 inches and an internal diameter of about 11.5 inches and an external diameter of about 12.5 inches.

A motor **28** is next provided. The motor has a rotatable drive shaft **30**. The drive shaft has a fixed axis of rotation. The motor is coupled to the input end of the crank and is positioned so as to rotate the crank and move the output end and anode in a circular path of travel. The circular path of travel has a diameter of about twelve inches with the anode located adjacent to the free end of the cathode. In this manner the anode and the arc are continuously moved around the cathode and away from the plasma created by the arc.

Next provided is an axially shifted support **32**. The support is in a circular configuration to receive the supported end of the cathode and to move the cathode axially toward the anode as the carbon of the cathode is consumed during operation and use.

A water-tight container **34** for the anode, cathode, crank and support is next provided. A quantity of water **36** is provided within the tank sufficient to submerge the anode and the cathode.

An entrance port **38** is provided in the container. The entrance port functions to feed water and a carbon enriched fluid into the container to supplement the carbon and water lost from the container during operation and use.

Next provided is a source of potential **42**. The source of potential couples the anode and the cathode. In this manner an electrical arc is created between the anode and the cathode with a surrounding plasma for the production of gas within the water. The gas will then bubble upwardly to above the water.

Lastly provided is an exit port **44** for the gas resulting from the application of current from the source of potential to the anode and the cathode while the anode is rotating and the cathode is shifting axially.

Fig.4 is a cross-sectional view taken along line 4--4 of Fig.3, but is directed to an alternate embodiment. In such an embodiment, the anode **48** is wing shaped to cause less turbulence in the water when moving. In addition, various supports **50** are provided for abating turbulence and for providing rigidity.

Again with reference to **Fig.3**, the anode rod is placed head-on on the edge of the cylindrical cathode and is permitted to rotate around the entire periphery of the cylindrical edge via an electric motor or other means. (The inverse case of the rotation of the cathode cylinder on a fixed anode rod or the simultaneous rotation of both, are equally acceptable, although more expensive for engineering production). Extensive tests have established, that under a sufficient rotational speed of the anode rod on the cylindrical cathode of the order of 100 r.p.m. or thereabouts, the consumption of the edge of the cathode tube is uniform, thus permitting the desired continuous underwater arc without the interruptions necessary for the frequent cathode rod replacements in the pre-existing configurations.

For the case of smaller electrical power input the above equipment remains essentially the same, except for the reduction of the diameter of the non-carbon based anode and of the corresponding thickness of the carbon-based cylindrical cathode. For instance, for 14 Kwh power input, the anode diameter and related thickness of the cylindrical cathode can be reduced to about 3/8 inch.

The above new equipment does indeed permit the achievement of the desired duration of the electrodes prior to servicing. As a first illustration for industrial usage, suppose that the manufacturer desires an equipment for the high volume industrial production of said combustible gas from about 100 Kwh energy input with the duration of four hours, thus requiring the servicing twice a day, once

for lunch break and the other at the end of the working day, as compared to the servicing only after a few minutes of use for the pre-existing equipment.

This invention readily permits the achievement of this duration with this power input. Recall that carbon rods of about 1 inch in diameter are consumed by the underwater arc from 100 Kwh at the speed of about 3 inches in length per minute. Numerous experiments have established that a cylindrical carbon cathode of 1 inch thickness, approximately one foot radius and approximately two feet in length, permits the achievement of the desired duration of 4 hours of continuous use prior to service. In fact, such a geometry implies that each 1 inch section of the cylindrical cathode is consumed in 6 minutes. Since 4 hours correspond to 240 minutes, the duration of four hours of continuous use requires forty 1 inch sections of the cylindrical cathode. Then, the desired 4 hours duration of said cathode requires the radius $R = 40/3.14$ or 12.7 inches, as indicated. It is evident that a cylindrical carbon cathode of about two feet in radius and about one foot in length has essentially the same duration as the preceding configuration of one foot radius and two feet in length. As a second example for consumer units with smaller power input than the above, the same duration of 4 hours prior to servicing can be reached with proportionately smaller dimensions of said electrodes which can be easily computed via the above calculations.

It is important to show that the same equipment described above also permits the increase of the efficiency as defined earlier. In-depth studies conducted by this inventor at the particle, atomic and molecular levels, here omitted for brevity, have established that the arc is very efficient in decomposing water molecules into hydrogen and oxygen gases. The low efficiency in the production of a combustible gas under the additional presence of carbon as in pre-existing patents is due to the fact that, when said H and O gases are formed in the plasma surrounding the discharge, most of these gases burn, by returning to form water molecules again. In turn, the loss due to re-creation of water molecules is the evident main reason for the low efficiency of pre-existing equipment. The very reason for this poor efficiency is the stationary nature of the arc itself within the plasma, because under these conditions the arc triggers the combustion of hydrogen and oxygen originally created from the separation of the water.

The above described new equipment of this invention also improves the efficiency. In fact, the efficiency can be improved by removing the arc from the plasma immediately after its formation. In turn, an effective way for achieving such an objective without extinguishing the arc itself is to keep the liquid and plasma in stationary conditions, and instead, rapidly move the arc away from the plasma. This function is precisely fulfilled by the new equipment of this invention because the arc rotates continuously, therefore exiting the plasma immediately after its formation. Extensive experiments which were conducted, have established that the new equipment of this invention can increase the efficiency from the 2-3 cu. ft. per Kwh of current embodiments to 4-6 cu. ft. per Kwh.

It is easy to see that the same equipment of this invention also decreases the content of carbon dioxide. In fact, CO_2 is formed by burning CO and O, thus originating from a secondary chemical reaction in the arc plasma following the creation of CO. But the latter reaction is triggered precisely by the stationary arc within the plasma. Therefore, the removal of the arc from the plasma after its formation via the fast rotation of the anode on the cylindrical edge of the cathode while the liquid is stationary implies a decrease of CO_2 content because of the decrease of the ignition of CO and O.

Extensive experimentation has established that a rotation of 100 r.p.m of the anode over the edge of the cylindrical cathode of radius one foot decreases the content of carbon dioxide in the combustible gas at least by half, thus permitting a significant environmental advantage. The decrease of the CO_2 content also implies an increase of the efficiency, alternatively defined as energy content of the gas produced per hour (BTU/hr) divided by the real electric energy absorbed per hour (Kwh). In fact, CO_2 is a non-combustible gas, thus having no meaningful BTU content. It is then evident that, since the total carbon content in the gas remains the same, the decrease of the non-combustible CO_2 is replaced in the gas by a corresponding increase of the combustible CO with the same carbon content, thus increasing the energy content of the gas for the same production volume of pre-existing inventions and for the same real power absorbed.

With reference to **Fig.3**, among various possible alternatives, a preferred embodiment of this invention for the high volume industrial production of a combustible gas from underwater arcs with about 100 Kwh real electrical energy essentially comprises:

- A) An enclosed reactor chamber **56** of the approximate dimensions 4 feet high, 3 feet wide and 3 feet long fabricated out of steel sheets or other metal of about 1/4 inch thickness, comprising in its interior the electrodes for the creation of the arc and having some means for the exiting of the gas produced in its interior as well as some means for the rapid access or servicing of the internal electrodes;
- B) The filling up of said chamber with a liquid generally consisting of water and/or water saturated with carbon rich water soluble substances;
- C) One or more anodes consisting of rods of about 1 inch in diameter and about 2 inches in length made of Tungsten or other temperature resistant conductor;
- D) One or more cylindrical shaped carbon cathodes with essentially the same thickness as that of the anodes and with radius and length selected for the desired duration;
- E) Electromechanical means for the rotation of the anode rod head-wise on the edge of the cylindrical cathode, or the rotation of the edge of the cylindrical cathode on a stationary anode rod, or the simultaneous rotation of both;
- F) Automation for the initiation of the arc and its maintenance via the automatic advancement of the carbon cathode, and/or the anode rod and/or both, in such a way to maintain constant the arc gap **58**.
- G) Fastenings of the cylindrical carbon cathode so as to permit its rapid replacement; various gauges for the remote monitoring of the power unit, combustible gas, liquid and electrodes; tank for the storage of the gas produced and miscellaneous other items.

An improved version of the above embodiment is conceived to minimise the rotation of the liquid because of drag due to the submerged rotation of the anode, with consequential return to the stationary character of the plasma **54** and the arc, consequential loss of efficiency and increase of CO₂ content for the reasons indicated above.

With reference to **Fig.4**, and among a variety of embodiments, this objective can be achieved by shaping the rotating anode in the form of a wing with minimal possible drag resistance while rotating within said liquid, and by inserting in the interior of the enclosed reactor chamber panels fabricated out of metal or other strong material with the approximate thickness of 1/8 inch, said panels being placed not in contact with yet close to the cathode and the anode in a radially distributed with respect to the cylindrical symmetry axis of the equipment and placed both inside as well as outside said cylindrical cathode. The latter panels perform the evident function of minimising the rotational motion of said liquid due to drag created by the submerged rotation of the anode.

The remote operation of the equipment is essentially as follows:

- 1) The equipment is switched on with electric current automatically set at minimum, the anode rod automatically initiating its rotation on the edge of the cylindrical cathode, and the arc being open;
- 2) The automation decreases the distance between anode and cathode until the arc is initiated, while the amps are released automatically to the desired value per each given Kwh, and the gap distance is automatically kept to the optimal value of the selected liquid and Kwh via mechanical and/or optical and/or electrical sensors;
- 3) The above equipment produces the combustible gas under pressure inside the metal vessel, which is then transferred to the storage tank via pressure difference or a pump; production of said combustible gas then continues automatically until the complete consumption of said cylindrical carbon cathode.

As to the manner of usage and operation of the present invention, the same should be apparent from the above description. Accordingly, no further discussion relating to the manner of usage and operation will be provided.

With respect to the above description then, it is to be realised that the optimum dimensional relationships for the parts of the invention, to include variations in size, materials, shape, form, function and manner of operation, assembly and use, are deemed readily apparent and obvious to

one skilled in the art, and all equivalent relationships to those illustrated in the drawings and described in the specification are intended to be encompassed by the present invention.

Therefore, the foregoing is considered as illustrative only of the principles of the invention. Further, since numerous modifications and changes will readily occur to those skilled in the art, it is not desired to limit the invention to the exact construction and operation shown and described, and accordingly, all suitable modifications and equivalents may be resorted to, falling within the scope of the invention