
Relationships between energy release, fuel mass loss, and trace gas and

aerosol emissions during laboratory biomass fires

Patrick H. Freeborn,1,2 Martin J. Wooster,3 Wei Min Hao,1 Cecily A. Ryan,1

Bryce L. Nordgren,1 Stephen P. Baker,1 and Charles Ichoku4,5

Received 15 March 2007; revised 20 August 2007; accepted 21 September 2007; published 5 January 2008.

[1] Forty-four small-scale experimental fires were conducted in a combustion chamber to
examine the relationship between biomass consumption, smoke production, convective
energy release, and middle infrared (MIR) measurements of fire radiative energy (FRE).
Fuel bed weights, trace gas and aerosol particle concentrations, stack flow rate and
temperature, and concurrent thermal images were collected during laboratory-controlled
burns of vegetative fuels. Using two different MIR thermal imaging systems,
measurements of FRE taken at polar angles of ff48� and ff60� were found not to be
significantly different from each other (p < 0.05), but were significantly different from
those obtained at ff76�. A simple linear regression revealed that less than 12% of the
variation in biomass consumption remained unexplained by the measured FRE regardless
of MIR sensor characteristics, fuel type, or viewing angle. Measurements of FRE
detected per unit of dry organic material consumed ranged from 1.29 to 4.18 MJ/kg,
corresponding to an average of 12 ± 3% of the higher heating value of the biomass.
Whole-fire emission factors agreed with previously reported values, and emission ratios
relating total mass production to FRE were determined for CO2, CO, NO, NO2, and
particulate matter less than 2.5 mm in aerodynamic diameter. A heat balance performed on
the system showed that the release of convective energy could be predicted from a
measurement of FRE (r2 � 0.84), and together these two modes of heat transfer accounted
for 61 ± 13% of the total, potential heat of combustion available in the preburn solid fuel.

Citation: Freeborn, P. H., M. J. Wooster, W. M. Hao, C. A. Ryan, B. L. Nordgren, S. P. Baker, and C. Ichoku (2008), Relationships

between energy release, fuel mass loss, and trace gas and aerosol emissions during laboratory biomass fires, J. Geophys. Res., 113,

D01301, doi:10.1029/2007JD008679.

1. Introduction

[2] Although the effects of global biomass burning on
tropospheric chemistry and regional air pollution have been
qualitatively described [Crutzen and Andreae, 1990], the
ability to accurately quantify trace gas and particulate
emissions from landscape-scale to regional-scale biomass
burning events remains elusive [Hao and Liu, 1994;
Andreae and Merlet, 2001]. Several approaches, and several
variants of each approach, have been developed in an effort
to estimate the amount of biomass consumed as well as the
amounts of trace gasses and aerosols injected into the
atmosphere [Seiler and Crutzen, 1980; Hao et al., 1990;
Kaufman et al., 1990; Ward and Radke, 1993; Hao and Liu,

1994; Scholes et al., 1996a, 1996b]. Each method has
inherent advantages and disadvantages, yet the uncertainty
associated with each approach is often poorly constrained.
To quantify smoke production, most heritage classification
methods multiply the area burned by the total fuel con-
sumed per unit area and an emission factor (i.e., mass of
trace gas or particulate matter produced per mass of dry fuel
consumed). Such emissions estimates are neither spatially
nor temporally resolved, but rather represent the total
calculated over the duration and extent of the biomass
burning event. Furthermore, the development of a new
method, or the use of an existing method, is often uniquely
dependent on the particular objective of the emission
inventory, and the reliability of available information and
resources. Options for estimating fuel consumption, for
example, range in level of detail from regional default
values to the implementation of sophisticated fire behavior
models with initial conditions input from experienced land
managers [Battye and Battye, 2002]. Though the former is
more tractable for continental-scale inventories, the latter
allows for more robust characterization of individual fire
events. Given that emissions inventories have been per-
formed with differing methodologies, often without over-
lapping study domains, past and present estimates of

JOURNAL OF GEOPHYSICAL RESEARCH, VOL. 113, D01301, doi:10.1029/2007JD008679, 2008
Click
Here

for

Full
Article

1Fire Sciences Laboratory, Rocky Mountain Research Station, U.S.
Forest Service, Missoula, Montana, USA.

2Now at Department of Geography, King’s College London, London,
UK.

3Department of Geography, King’s College London, London, UK.
4Earth Science System Interdisciplinary Center, University of Mary-

land, College Park, Maryland, USA.
5Also at Climate and Radiation Branch, NASA Goddard Space Flight

Center, Greenbelt, Maryland, USA.

Copyright 2008 by the American Geophysical Union.
0148-0227/08/2007JD008679$09.00

D01301 1 of 17

biomass consumption and trace gas and aerosol production
have proved difficult to validate or to compare.
[3] In an effort to construct an alternative method for

quantifying trace gas and aerosol production, the relation-
ship between the rate of radiative energy emitted by a fire
and the rate of emissions production was first explored by
Kaufman et al. [1996]. Establishing the total radiative
energy emitted by a fire as the standard for measurement,
rather than the spectral radiant energy emitted at a particular
wavelength, facilitates the division of heat transfer into
conduction, convection, and radiation, and allows results
to be compared among different sampling platforms. For the
Moderate-Resolution Imaging Spectroradiometer (MODIS),
Kaufman et al. [1998] used multiple simulations of a fire’s
hypothetical subpixel thermal distribution to derive a con-
stant of proportionality relating the rate of total radiant
energy released by the fire to an eighth-order difference
between the ‘‘fire pixel’’ and ‘‘background pixel’’ bright-
ness temperatures measured at 3.96 mm. By approximating
Planck’s radiation law as a simple power function between
the temperature limits found in vegetation fires, Wooster et
al. [2003] subsequently derived a linear relationship be-
tween the rate of total radiant energy release and the excess
midwave radiance in the ‘‘fire pixel,’’ and also examined the
sensitivity of their middle infrared (MIR) radiance method
to perturbing factors, including subpixel thermal composi-
tion. Wooster and Zhang [2004] have further defined the
term fire radiative power (FRP) to distinguish the instanta-
neous units of radiative heat transfer rate (e.g., Watts) from
the time-integrated units of energy (e.g., Joules), and it is
these definitions of FRP and fire radiative energy (FRE) that
are used throughout this work.
[4] Thermal remote sensing of active biomass fires opens

two potential pathways for providing spatially and tempo-
rally explicit estimates of smoke production. The first
pathway, implemented by Wooster et al. [2004], uses a
measurement of FRE to predict fuel mass loss, then applies
a conventional emission factor to calculate the production of
trace gases and aerosols. Similar to previous classification
methods where the uncertainty of individual components
contributed to the overall uncertainty in the estimate [Taylor
and Zimmerman, 1991], the overall error in smoke produc-
tion determined in this manner, aside from an error in the
measurement of FRE, includes errors associated with the
relationship between FRE and mass loss as well as the
assumed emission factor. To reduce compounding errors, a
second pathway uses a radiative measurement in conjunc-
tion with an empirical ratio of smoke emissions to radiative
emissions to directly calculate the amount of trace gas and
particulate matter produced. The empirical ratio between the
mass emission of a trace gas or aerosol to FRE, or FRP,
which are also products of combustion, is similar to a
traditional emission ratio where the above ambient concen-
tration of a compound of interest is divided by the simul-
taneously measured above ambient concentration of a
reference gas [Andreae and Merlet, 2001]. An emission
ratio relative to radiant energy is also identical to the
emission coefficient proposed by Ichoku and Kaufman
[2005]. Emission ratios have been calculated relative to
reference products of CO2 or CO depending on whether the
compound is primarily emitted during flaming or smolder-
ing combustion, respectively [Lobert et al., 1991]. Similar-

ly, if the radiative component in the denominator is
considered the reference product, then accurate estimates
of instantaneous smoke emission rates based upon measure-
ments of FRP will depend on the tracking of individual
compounds with FRP.
[5] Quantifying biomass consumption and smoke pro-

duction through a surrogate measurement of FRE, or FRP,
requires a well-defined relationship between these two
variables. It has been demonstrated that FRE is linearly
related to the total amount of fuel consumed, and that FRP
and the rate of fuel consumption also show statistically
significant relationships with a high degree of linearity
[Wooster, 2002; Wooster et al., 2005]. Furthermore, Ichoku
and Kaufman [2005] have developed a series of regional-
scale linear relationships between FRP and the mass emis-
sion rate of smoke particulate matter, both variables being
derived from MODIS observations from the Terra and Aqua
satellites.
[6] Since the potential for characterizing emissions pro-

duction from a time series of FRP has not been fully
explored, the following laboratory experiment examines
the combustion of a variety of biomass fuels, and includes
time-resolved measurements of convective energy release
rates, fuel weight loss rates, and trace gas and aerosol
emission rates. The influences of different thermal imaging
systems, fuel type, and viewing angle on measurements of
FRE were also investigated. Measurements of FRE were
compared to (1) the total amount of dry organic material
consumed and (2) the total mass production of CO2, CO,
NO, NO2, and particulate matter less than 2.5 mm in
aerodynamic diameter (PM2.5). A temporal analysis of an
individual burn was also performed to examine the tracking
of instantaneous measurements over time. Fire radiative
energy was further compared to the total, potential heat of
combustion available in the preburn solid fuel, and also to
the total energy liberated in the form of convection. Con-
clusions are presented with reference to the potential future
use of these relationships, and with suggestions for further
work.

2. Experimental Methods

2.1. Experimental Design

[7] This experiment was conducted in the U.S. Forest
Service’s 3600 m3 combustion facility at the Fire Sciences
Laboratory in Missoula, Montana, U.S.A. The arrangement
of instruments within the chamber is illustrated in Figure 1,
and specifications for each instrument are provided in
Table 1. More detailed descriptions of the facility are
provided by Christian et al. [2003, 2004].
[8] Heterogeneous and homogeneous fuel beds were

constructed atop two Mettler Model PM 34 digital scales.
Primary fuel samples were collected from unburned forested
areas adjacent to the Black Mountain 2 Fire that occurred on
the Lolo National Forest in west central Montana during the
fire season of 2003 [Freeborn et al., 2004]. Fuel sizes were
classified according to the National Fire Danger Rating
System [Burgan, 1988] and included ponderosa pine (Pinus
ponderosa Dougl. ex Laws.) needles less than 0.635 cm in
diameter, Douglas fir (Pseudotsuga menziesii (Mirb.)
Franco) twigs between 0.635 cm and 2.54 cm in diameter,
ponderosa pine branches between 2.54 cm and 7.62 cm in

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

2 of 17

D01301

diameter, and live herbaceous and woody Douglas fir
foliage. Other fuels included senesced grass collected from
Zambian dambos, shredded aspen (Populus ssp.) in the
form of excelsior, big sagebrush (Artemisia tridentata
Nutt.), and western white pine needles (Pinus monticola
Dougl. ex D. Don) [Burns and Honkala, 1990]. Fuels were
arranged in horizontal piles to facilitate ignition, but in some
cases a wire mesh and sand substrate were used to position

the dambo grass vertically in order to better simulate the
arrangement of natural vegetation at the end of the dry
season.
[9] A subset of the fuel was weighed and placed in a

drying oven at 37�C for 24 h; after which it was reweighed,
and fuel moisture content was calculated on a dry-weight
basis. The total mass of water within each heterogeneous
fuel bed was determined based upon individual fuel mois-
ture contents and the fractional contribution of individual
fuel components to the total bed mass. It was assumed that
all water, free, bound, and produced during combustion,
exited the combustion zone as superheated vapor and
condensed upstream of the stack temperature measurement.
Condensation of water on the remaining char and ash after
the fires extinguished was considered negligible in the final
mass loss measurement.
[10] One thermal imaging system, a CMC Electronics

Cincinnati TVS-8500 (�3.4–5.1 mm), was cantilevered at
the end of a vertical rail to provide oblique observations at
three fixed polar angles (q) of ff48�, ff60�, and ff76�. The
imager was set to assume a target emissivity of unity, and a
black plate was positioned behind the fire to prevent
specular reflections from metallic objects otherwise in the
scene. Nadir-looking observations were obtained with a
narrowband AGEMA-550 thermal imager (�3.9 mm), pre-
viously used in the experiments of Wooster et al. [2005].
The AGEMA-550 was mounted inside a pressurized canis-
ter with a germanium window and suspended within the
sampling stack approximately 5.4 m above ground level.
The AGEMA-550 was also set to assume a target emissivity
of unity. Each imager was first calibrated against a Mikron
Infrared Inc. M300 blackbody source, and though repeat-
edly exposed to smoke during the experiment, the trans-
missivity, t, of the germanium window remained constant
(t = 0.93). A sensor-to-sensor cross calibration was also
performed by observing ten fires from collocated positions
at the zenith, and at polar angles of ff48�, ff60�, and ff76�.
Since it was not possible to install both imagers in the stack,
collocated measurements at the zenith were taken from the
16.5 m sampling platform shown in Figure 1. Atmospheric
attenuation primarily due to CO2 and H2O absorption was

Table 1. Location and Specifications of Instruments Used in the Combustion Chamber (See Corresponding Schematic in Figure 1)

Location Instrument Specifications

A Mettler Model PM34 Digital Scale fine range: 4.0 kg with 0.1 g readability;
coarse range: 32.0 kg with 1.0 g readability

B CMC Electronics Cincinnati Model
TVS-8500 Thermal Imager

3.4–5.1 mm ‘‘twin peaks’’ spectral response;
256 � 236 InSb focal plane array; 1 mrad
spatial resolution (IFOV); accuracy of ±2%
or ±2�C; 14 bit file format

C AGEMA-550 Thermal Imager 3.9 mm ‘‘flame filter’’ spectral band; 320 � 240 PtSi
focal plane array; 1.1 mrad spatial resolution (IFOV);
accuracy of ±2% of range or ±2�C; 12 bit file format

D Thermo Environmental Instruments
Model 48C CO Analyzer

detection: gas filter correlation (GFC); variable range:
0–1 up to 0–1000 ppm; precision: ±1% full scale
or ±0.02 ppm

D TSI Model 3563 Nephelometer integrating nephelometer (7–170�); peak wavelengths
at 700, 550, and 450 nm; response time <10 s

D Thermo Environmental Model 42 NO,
NO2, NOx Analyzer

detection: chemiluminescence; range: 0 to 2000 ppb,
±0.5 ppb; 40 s rise and fall time over 10 s average

D and E Li-Cor Model Li-6262 CO2/H2O Analyzer detection: NDIR gas analyzer; CO2 range to 1000 ppm,
±1 ppm at 350 ppm; H2O range: 0 to 74 mB,
1% of reading

Figure 1. Combustion chamber sampling arrangement.
See Table 1 for specifications of instruments at locations A
through E.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

3 of 17

D01301

considered negligible over the short sensor-to-target distan-
ces and low relative humidities measured in the combustion
chamber [Fuss and Hamins, 2002].
[11] Concentrations of NO and NO2 were measured with

a Thermo Environmental Model 42 chemiluminescent NOx

analyzer. Measurements of stack CO and CO2 were taken,
respectively, with a Thermo Environmental Instruments,
Inc., Model 48C and a Li-Cor, Inc., Model Li-6262. High-
and low-level CO and CO2 calibrations were performed
prior to each burn. A second CO2 sensor, stationed at floor
level away from the fire, measured fluctuations in the
background due to diffusion and human respiration. Mod-
ified combustion efficiencies (MCE) for flaming and smol-
dering phases were calculated as the ratio of CO2 to the sum
of CO2 and CO [Ward and Radke, 1993]. Rather than
separating combustion phases at maxima in the CO produc-
tion rate [Lobert et al., 1991], predominantly flaming and
smoldering processes were instead subjectively determined
from video recordings so as to more closely coincide with
conventional ground sampling techniques implemented un-
derneath Fire Atmosphere Sampling System (FASS) towers
[Susott et al., 1990; Babbitt et al., 1996; Hao et al., 1996].
[12] The total mass of PM2.5 emitted over the duration of

the fire was determined by filtration and gravimetric anal-
ysis. Real-time PM2.5 concentrations were obtained by
temporally integrating the scattering coefficient (550 nm)
measured with a TSI Model 3563 Nephelometer, and
calibrating this value to the mass of PM2.5 collected during
filtration. Retrieval of instantaneous PM2.5 mass emission
rates in this manner assumed a constant ratio between the
scattering coefficient and mass concentration throughout the
lifetime of the fire. Although the mass scattering efficiency
has been found to vary because of changes in particle size,
morphology, and refractive index [Chen et al., 2006], the
application here of a constant value yielded a general profile
of instantaneous PM2.5 emission rates that, while presum-
ably distorted in magnitude, permitted the inspection of the
onset and duration of fire behavior events. All comparisons
and statistical analyses relevant to total PM2.5 emissions
were performed using gravimetric measurements, not the
optical retrievals.
[13] Average stack air temperatures were measured with

two chromel-alumel thermocouples. Instantaneous mass
flow rates were calculated by multiplying trace gas and
PM2.5 concentrations by the cross sectional area of the stack
(1.82 m2) and the fluid velocity measured by a Kurz Model
455 hot-wire anemometer. Assuming standard air as the
working fluid, instantaneous release rates of convective
energy were calculated using the total mass flow rate in
the stack, a constant pressure specific heat, and the temper-
ature difference between the stack flow and the chamber
ambient.
[14] All stack sampling instruments, including the digital

balances, were interfaced to a multichannel data logger with
a sampling frequency of 0.5 Hz. Both thermal imagers had a
sampling frequency of 1 Hz, and were synchronized to each
other as well as to the multichannel data logger. Timestamps
associated with the measurements of stack concentrations
were shifted by the time required for a parcel to travel the
stack distance, and also by the lag times attributed to
plumbing distances, flow rates, and instrument response.

2.2. Image Processing Chain and FRE Algorithm

[15] All measurements of FRP for this experiment were
calculated via the MIR radiance method of Wooster et al.
[2003], which has been previously applied to imagery
collected from ground-based and satellite-based platforms
[Wooster et al., 2004, 2005; Roberts et al., 2005].Wooster et
al. [2005] include a detailed sensitivity analysis of this
approach which requires the determination of the MIR
spectral radiance on a per pixel basis. Thermal imagers
deliver measurements of pixel brightness temperature, and
since the band-pass filter of the AGEMA-550 is essentially
monochromatic at 3.9 mm, the Planck function was used to
calculate pixel-level spectral radiance measures for this
instrument, LAGEMA (W m�2 mm�1 sr�1). A direct substitu-
tion of blackbody temperature and wavelength into the
Planck function cannot be used to retrieve radiance values
for the TVS-8500 since this imager is sensitive to radiation
within a spectral band, rather than a discrete wavelength. To
eliminate molecular band radiation due to CO2 emission
centered at approximately 4.3 mm, the TVS-8500 has a
‘‘twin peaks’’ spectral response, RTVS(l), composed of two
imperfect rectangular functions. Therefore the mean spectral
radiance, or the band-pass radiance, for the TVS-8500, LTVS
(W m�2 mm�1 sr�1), was calculated by numerically inte-
grating the following equation at 0.01 mm intervals:

LTVS ¼

Z 5:1mm

3:4mm
L l;Tð ÞRTVS lð Þdl

Z 5:1mm

3:4mm
RTVS lð Þdl

ð1Þ

where L(l, T) is the spectral radiance calculated from the
Planck function. Using equation (1), a temperature to band-
pass radiance look up table (LUT) was generated at a
resolution of 0.5 K, and linear interpolations were
performed to retrieve values at sub-0.5 K precision.
[16] Sequences of thermal images were analyzed accord-

ing to the processing chain and computational algorithm
presented in Figure 2. First, an absolute minimum detection
threshold was applied to every pixel in the image. A pixel
was considered to contain fire if the spectral or band-pass
radiance exceeded 57.6 W m�2 mm�1 sr�1 (477 K), or
186.4 W m�2 mm�1 sr�1 (553 K), for the AGEMA-550 or
TVS-8500, respectively. These criteria were established
based solely upon detector sensitivity and thus background
noise at the bottom of each imager’s temperature range
setting.
[17] Within an image, i, the instantaneous fire radiative

power, FRPi, and fire area, Ai, were calculated such that:

FRPi ¼
Asampls

a

Xnf
f¼1

Lf � Lbg
� �

ð2Þ

Ai ¼ nf Asampl ð3Þ

where Asampl is the area of an individual ground cell being
sampled, s = 5.669 � 10�8 W m�2 K�4 is Stefan-
Boltzmann’s constant, a is a power law coefficient
determined according to the MIR radiance method [Wooster

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

4 of 17

D01301

et al., 2003], nf is the number of pixels per image that
exceed the minimum detection threshold (i.e., the number of
‘‘fire pixels’’), Lf is the radiance measurement for an
individual fire pixel, and Lbg is the background radiance
contribution from within the fire pixel. The power law
coefficients, a, for the TVS-8500 and the AGEMA-550
were 2.45 � 10�9 and 2.93 � 10�9 W m�2 mm�1 sr�1 K�4,
respectively. Equation (2) is a direct application of the MIR
radiance method [Wooster et al., 2003], and is the approach
previously reported by Wooster et al. [2005]. Both
equations (2) and (3) are generalized expressions that are
further tailored to the specific imager and viewing geometry
when implemented in the algorithm. In this work, the
specific imager that measured FRP and fire area will be
identified by the subscripts ‘‘AGEMA’’ or ‘‘TVS.’’
[18] Both the background radiance, obtained from a

separate measurement of the chamber ambient temperature,
and Asampl were held constant over the entire image. This
viewing geometry assumed that the fire image plane was
oriented parallel to the focal plane array (FPA), and indi-
vidual detectors subtended equivalent areas. With this
configuration there was no difference in angle between
the normal of the focal plane and the normal of the image
representation of the fire. This two dimensional over sim-
plification not only eliminated the need for 3D registration,
but was fundamentally analogous to the classical planar

representation of a blackbody and allowed radiant heat
transfer to be treated as an interaction between two solid
surfaces.
[19] Fire radiative energy and time-integrated fire area,

SA, measured by each sensor were calculated by numeri-
cally integrating the temporal profiles of FRP and fire area:

FREsensor ¼
Xni
i¼1

FRPiDti ð4Þ

SAsensor ¼
Xni
i¼1

AiDti ð5Þ

where sensor identifies the particular imager that performed
the measurement, ni is the number of images in the
sequence, and Dti is the sampling interval between
successive images, not the actual dwell time of the sensor.
Since the summations in equations (4) and (5) treat temporal
profiles as step functions, it must be assumed that the fire’s
radiative properties and geometry behaved as rectangular
pulses having widths equal to the sampling interval.

3. Results and Discussion

3.1. Summary of the Data Set

[20] In total, 44 individual burns were analyzed (i.e.,
sample size nb = 44). Thirty-one fires were simultaneously
observed with two thermal imaging systems, ten of which
were observed from collocated positions, and 35 fires had
complimentary mass loss measurements. Ambient temper-
atures at the floor of the chamber ranged from 21�C to
29�C, and relative humidities at the platform ranged from
6% to 11%. Initial fuel bed masses ranged from 0.20 kg to
2.90 kg, including fuel moisture content. Dead fuel moisture
contents had a mean of 7.1% (±1.3%), and the live moisture
content of one sample of Psme foliage was measured at
44.8%. Durations ranged from approximately 6 minutes to
2.5 h, and total organic mass loss ranged from 0.17 kg to
2.51 kg. Flaming processes had a meanMCE of 0.98 (±0.01),
while smoldering processes had a mean MCE of 0.89
(±0.04), which agreed well with results of previous labora-
tory studies [Yokelson et al., 1996; Goode et al., 1999].

3.2. Sensor-to-Sensor Comparisons of Measured FRE
and Fire Area

[21] To eliminate the confounding effects of different
thermal imagers and different line-of-sight distance meas-
urements that were not taken from a hemisphere, ratios of
collocated measurements of FRE and time integrated fire
area were categorized by the polar angle of the observation.
For collocated measurements obtained at zenith, the mean
ratio of FREAGEMA to FRETVS was 0.81 ± 0.01 (nb = 3),
while the mean ratio of SAAGEMA to SATVS was 1.59 ±
0.11 (nb = 3). Although based on a small sample size, a
comparison of collocated measurements revealed that mean
ratios of FRE and time integrated fire area at ff48� (nb = 2),
ff60� (nb = 2), and ff76� (nb = 3) were each significantly
different (p < 0.05) than the mean ratios obtained at zenith.
These results suggest that collocated ratios are dependent
upon the polar angle of the observation.

Figure 2. Flowchart of the thermal image processing
chain.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

5 of 17

D01301

[22] Sensor-to-sensor comparisons were also conducted
to ascertain the influence of viewing angle, fuel type, and
MCE when predicting a nadir-looking measurement of FRE
from an off-nadir measurement (Figure 3). Here the
AGEMA-550 remained fixed at the zenith, while the
TVS-8500 was positioned at an oblique viewing angle. A
linear regression analysis of 21 burns was performed, and
the following results were drawn on the basis of p values
and F tests with a tolerable probability of a Type I error (a)
specified at 0.05: (1) Even though viewing angle and fuel
type were variables having geometric manifestations, inter-
action between these two terms was not significant. (2) The
inclusion of either MCE or fuel type by themselves added
no further predictive value to the regression. (3) For FRE,
slopes and intercepts at ff48� and ff60� were homogeneous,
but significantly different from those at ff76�. (4) For time-
integrated fire area, the slopes of the regression lines were
homogeneous regardless of viewing angle, however the
intercept at ff48� and ff60� was significantly different from
that at ff76�. These results indicate that radiometric measure-

ments taken at polar angles of ff48� and ff60� could not be
distinguished from each other, but were statistically differ-
ent from those obtained at ff76�.
[23] For sensor-to-sensor comparisons here, and only

here, supplementary calculations were performed by orient-
ing the fire image plane parallel to the fuel bed. With this
orientation, the fire image remained registered to the center
of the fuel bed, and the difference in angle between the
vector normal of the fire image and the vector normal of the
focal plane was the polar angle of the observation. Since the
area of the focal plane array and the instantaneous area of
the fire were relatively small compared to the square of the
separation distance, measurements of time-integrated fire
area and FRE were divided by the cosine of the polar angle
(Figure 3). All future results of FRP and FRE are presented
based upon actual measurements, and are not corrected for
the observation angle.
[24] Sensor-to-sensor differences between instantaneous

measurements of FRP, and thus FRE, were inherent since
the AGEMA-550 and the TVS-8500 have unique spectral

Figure 3. Comparisons between nadir and off-nadir measurements of (a) FRE and (b) time-integrated
fire area. The three linear regressions correspond to relationships between measurements taken with the
AGEMA-550 at the zenith and measurements taken with the TVS-8500 at polar angles of ff76� (line i),
ff48� and ff60� (line ii), and ff48�, ff60� and ff76� (line iii) corrected by the cosine of the polar angle.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

6 of 17

D01301

response functions. If the imagers had the same instanta-
neous field of view (IFOV), and observed the same black-
body target, then the theoretical ratio of FRPAGEMA to
FRPTVS derived from a sensor specific expression of
equation (2) would be the product of two ratios: namely
the temperature-dependent ratio of LAGEMA to LTVS multi-
plied by the constant ratio of aTVS to aAGEMA (Figure 4).
Since pixilated ratios of FRP were temperature-dependent,
concurrent and collocated image ratios of FRP were affected
by the fire’s instantaneous thermal distribution (Figure 5).
The ‘‘scene-integrated’’ effective brightness temperature of
the fire, Teff, measured by the TVS-8500 is also presented in
Figure 5 and was calculated by summing band-pass radi-
ance values weighted by their fractional area, then backing
out the brightness temperature from the LUT.

[25] Differences in FRP simultaneously measured by the
AGEMA-550 and the TVS-8500 were also attributed to
differences in measured fire area (Figure 5), and thus
differences in sensor optics and absolute fire detection
criteria. The IFOV of the detector affects measurements of
brightness temperature since different subpixel thermal
distributions will be subtended, and images taken with a
lower spatial resolution will represent the fire’s two-dimen-
sional cross section more coarsely. Furthermore, the effect
of the minimum ‘‘fire pixel’’ detection threshold (477 K for
the AGEMA-550 and 553 K for the TVS-8500) on mea-
sured fire area at this scale is most consequential at the
following locations: (1) along the exterior perimeter of a
flame envelope where entrained air dilutes the reactants and
products of combustion; (2) at holes within the flame

Figure 4. As a function of blackbody temperature, the ratio of AGEMA-550 spectral radiance to the
radiance predicted by the best fit power law (line i), the ratio of TVS-8500 band-pass radiance to
the radiance predicted by the best fit power law (line ii), and the theoretical ratio of FRP measured with
the AGEMA-550 to that measured by the TVS-8500 (line iii).

Figure 5. Instantaneous image to image ratios of fire area (line i) and FRP (line ii) measured by the two
different thermal imagers from collocated positions at ff48�. Also scaled to the right axis is the effective
brightness temperature, Teff, measured by the TVS-8500 (line iii).

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

7 of 17

D01301

envelope, due to turbulence or an optically thin path length;
and (3) on exposed surfaces of the solid fuel where the
reaction zone is either propagating or decaying. Therefore,
with the full fire in each imager’s field of view, differences
in measured fire area were attributed to boundary approx-
imations, either geometric because of a pixilated represen-
tation of a free form surface, or radiometric because of
thresholds based upon the strength of a thermal signal. It is
for these reasons, in general, that collocated measurements
were angularly dependent, and it is for these reasons,
specifically, that despite the decrease in effective fire
temperature after flame quenching, the ratio of FRPAGEMA

to FRPTVS continued to increase (Figure 5).

3.3. Temporal Characteristics of Biomass Combustion

[26] To summarize the temporal nature for all fires con-
ducted during this experiment, fractional contributions of
FRE, time-integrated fire area, duration, and total mass loss
were separated by combustion phase (Figure 6). Whereas
flaming fractions (pf) of FRE and time-integrated fire area
included contributions from the flame as well from the fuel
bed, smoldering fractions (1 � pf) were generally limited to
contributions from the fuel bed alone. During the flaming
phase, rays traced from a detector to an individual fuel
component passed through the flame, therefore it cannot be
stated whether or not more FRE per unit area was emitted
from the exposed solid fuel surface or from the flame.
Though flaming phases existed for considerably shorter
durations, fractions of time-integrated fire area were more
balanced because of the considerably larger instantaneous
fire areas present during flaming than during smoldering.
Also, since the TVS-8500 observed a greater number of
small, quick fires (where the AGEMA was not used), the
mean value of FRETVS was slightly inflated. For only the
fires observed with both thermal imaging systems, a mean

flaming fraction of 0.64 for FRETVS is more appropriately
compared to 0.55 for FREAGEMA. Such differences in FRE
are coupled to differences in SA since at oblique viewing
angles the TVS-8500 observed a greater cross section of the
flame, but less of the fuel bed.
[27] A normalized temporal profile of an individual burn

during which 0.56 kg of dambo grass was consumed
illustrates the typical tracking of FRP with mass loss rate,
convective energy release rate, and trace gas and PM2.5

emission rates (Figure 7). The fuel mass loss rate in Figure 7
also includes the mass loss of water associated with the
moisture content. To aid in the interpretation, instantaneous
ratios of mass loss rate, CO2 emission rate, and CO
emission rate with respect to FRP are presented in Figure
7b. The form of the scatterplots (Figure 7c) agree with
previous comparisons between instantaneous emission ra-
tios of NOx (nitrogen oxides) and CH3CN (acetonitrile)
relative to CO2 and CO [Lobert et al., 1991]. Individual
point measurements are identified by combustion phase
(open circles and black diamonds represent flaming and
smoldering, respectively) and follow sequentially; the origin
represents ignition as well as extinction. The three linear
regressions relating FRP to either CO2 or CO emissions rate
in Figure 7c are fit to (1) all of the measurements; (2)
measurements collected during the flaming stage until the
peak mass emission rate for CO2, or FRP for CO; and (3)
measurements collected only during the smoldering stage.
The peak in CO2 emission rate occurred at 84 s, the peak in
FRP occurred at 123 s, and the peak in CO emission rate
occurred at 222 s after ignition.
[28] Several events accentuate the uniqueness of biomass

combustion, as well as the sensitivity and utility of measure-
ments of FRP. Upon ignition, gas phase combustion above
the fuel bed generated the initial buoyant flux most notice-
able in the convective and CO2 emission profiles. Likewise,
the upward force induced by the buoyant parcel, and sensed
by the digital scales was responsible for the cluster of
flaming measurements uncharacteristically below the linear
regression relating instantaneous mass loss rate and FRPTVS

(Figure 7c). During the first 12 s the heating element used to
ignite the fuel bed dominated radiative emission. Afterward,
until peaks in CO2 emission rate and FRP, instantaneous
emission ratios of CO2 and CO relative to FRP were fairly
constant at 1586 ± 263 and 4.18 ± 0.74 g s�1/MW,
respectively. In the time between these two peak events
and the complete cessation of flaming, the emission ratio of
CO2 relative to FRP continued to decrease while the
emission ratio of CO continued to increase. Contrary to
our abrupt, visual distinction of fire behavior, this phenom-
enon is attributed to the gradual transition from predomi-
nantly flaming to smoldering areas that existed
simultaneously within the fuel bed, and is substantiated by
a continual decrease in MCE from 0.99 at ignition to a local
minimum of 0.89 at 230 s.
[29] At 200 s, all initial flames were extinguished, and at

approximately 240 s, a detached flame reignited above the
fuel surface. This event appeared as a local spike in FRP,
and was further evidenced by an increase in CO2 produc-
tion, and a dramatic decrease in CO production, due to
increased reaction rates and more complete combustion
within the flame envelope. The decrease in the emission
ratio of CO production rate relative to FRP at 240 s (Figure

Figure 6. Fractions of fire radiative energy, time-inte-
grated fire area, fire duration (time), and mass loss
contributed by the flaming stage of combustion. Measure-
ments for the TVS-8500 are presented without regard to
observation angle, and measurements for the AGEMA-550
were always taken from the zenith. Circular markers
indicate outliers and extreme values.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

8 of 17

D01301

F
ig
u
re

7
.

(a
)
N
o
rm

al
iz
ed

p
ro
fi
le
s
o
f
F
R
P,
m
as
s
lo
ss

ra
te
,
co
n
v
ec
ti
v
e
h
ea
t
tr
an
sf
er

ra
te
,
an
d
tr
ac
e
g
as

an
d
ae
ro
so
l
em

is
si
o
n
ra
te
s
cl
as
si
fi
ed

in
to

p
ri
m
ar
il
y

fl
am

in
g
an
d
sm

o
ld
er
in
g
co
m
p
o
u
n
d
s.
(b
)
In
st
an
ta
n
eo
u
s
ra
ti
o
s
an
d
(c
)
in
st
an
ta
n
eo
u
s
co
m
p
ar
is
o
n
s
fo
r
m
as
s
lo
ss

ra
te
,
C
O
2
an
d
C
O
em

is
si
o
n
ra
te
w
it
h
re
sp
ec
t

to
F
R
P.
T
h
e
so
li
d
li
n
es

in
F
ig
u
re
s
7
a
an
d
7
b
re
p
re
se
n
t
th
e
ce
ss
at
io
n
o
f
fl
am

in
g
.
T
h
e
d
o
tt
ed

li
n
es

in
F
ig
u
re

7
b
re
p
re
se
n
t
p
ea
k
s
in

C
O
2
em

is
si
o
n
ra
te
an
d
F
R
P

w
h
ic
h
w
er
e
u
se
d
to

se
p
ar
at
e
li
n
ea
r
re
g
re
ss
io
n
s
in

F
ig
u
re

7
c.

In
F
ig
u
re

7
c,

th
e
o
p
en

ci
rc
le
s
an
d
b
la
ck

d
ia
m
o
n
d
s
re
p
re
se
n
t
fl
am

in
g
an
d
sm

o
ld
er
in
g

re
sp
ec
ti
v
el
y.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

9 of 17

D01301

7b) indicates that the rate of CO production decreased
compared to the rate of radiant energy released, and is
analogous to the smaller emission factors for CO at higher
combustion efficiencies [Ward and Hardy, 1991], and
higher fire intensities [Sandberg, 1974]. A simultaneous
perturbation at 240 s was not detected in the mass loss rate,
nor in NOx source strengths, because of noise induced by
turbulent air currents, and the relatively slow response of the
analyzers, respectively.
[30] The increase in the ratio of CO2 emission rate with

respect to FRP beginning at 720 s (Figure 7b) is due to the
increased production of CO2 during a prolonged combus-
tion event not detected by the thermal imaging system. Here
combustion reactions occurred deep within the fuel bed
such that the optical depth of the fuel complex prevented
thermal radiance from reaching the sensor. At approximate-
ly 900 s, however, the combustion front reached the surface
of the fuel bed and radiant energy was eventually measured.
[31] A second local peak in FRP occurred at 1040 s as the

combustion front encountered a preheated, predried pocket
of exposed fuel. Here, both instantaneous ratios of CO and
CO2 emission rate relative to FRP decreased while a flame-
let was sustained for approximately 12 s. In contrast to the
event at 240 s, the absolute production rate of CO at 1040 s
actually increased, suggesting a difference in combustion
mechanisms. At 1040 s, the flamelet was weak, very brief,
and overwhelmed by the relatively large, hot surface area of
glowing combustion within the fuel bed. Thus the increased
radiometric signal dominated the increase in either CO or
CO2 production, and both instantaneous emission ratios
relative to FRP decreased because of an inversely propor-
tional relationship with FRP. Furthermore, measurements of
FRP were presumably underestimated during the smolder-
ing phase as some fire pixels fell beneath the minimum
detection threshold, and emitter temperatures of cooling
material fell below the domain of applicability (�650 K)

for the MIR radiance method. Therefore, as previously cool
pixels during smoldering combustion became hot during
glowing combustion, the net change in FRP calculated at
1040 s using the MIR radiance algorithm was presumably
greater than the true increase in the fire’s radiative power
and contributed to the universal decrease in instantaneous
emission ratios relative to FRP.
[32] The temporal resolution and coverage achieved dur-

ing this experiment allowed variances in FRP and fire area
to be calculated over a moving 10-s window (Figure 8).
Variances in both measurements were much greater during
flaming than smoldering, especially when measured from
oblique viewing angles. Such fluctuations were also noticed
during in situ measurements of crown fire activity [Butler et
al., 2004]. Greater variance here is attributed to (1) rela-
tively rapid changes in flame geometry due to turbulence;
(2) relatively rapid changes in kinetic temperatures within
the flame, and on surfaces of the solid fuel, due to temporal
differences chemical reaction rates; and (3) relatively rapid
changes in measured brightness temperatures due to differ-
ences in gas and vapor composition, soot concentration,
particle size distribution, and ultimately, emissivity. After
flames extinguished, however, thermal emission was less
variable in time since solid-state reactions on fuel surfaces
during smoldering were considerably less dynamic than (1)
gas-phase reactions occurring within the flame envelope
and (2) solid-state reactions on fuel surfaces that were
influenced by feedback interactions with the flame.

3.4. Relationships Between Total Biomass
Consumption and FRE

[33] For each burn, measurements of FRE were compared
to the total amount of dry organic material consumed
(Figure 9). Ratios of FRE measured by the AGEMA to
total mass loss ranged from 1.29 to 4.18 MJ/kg (nb = 18).
Although it appears at first contradictory, relationships

Figure 8. For the burn presented in Figure 7, the variance calculated over a moving 10-s window for
FRP (red diamonds) and instantaneous fire area (black crosses) as measured with the TVS-8500. Both
flare-ups at 240 and 1040 s are evident.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

10 of 17

D01301

between FRE and fuel mass loss are presented here in two
different units: the slope of the linear regression is expressed
in kg/MJ since FRE would be the independent variable used
to predict fuel consumption, whereas individual ratios are
expressed as MJ/kg to more closely resemble the units of a
traditional emission factor and the heat of combustion (i.e.,
the amount of energy released as heat per unit of fuel
consumed during complete combustion). Nevertheless, a
multiple regression analysis revealed that MCE added no
further power when predicting total fuel mass loss from
FRE, but fuel type was significant at the a = 0.05 level.
Although including fuel type as an explanatory variable
raised the coefficient of determination (r2) from 0.88 to
0.98, and decreased the standard error from 0.20 kg to 0.12
kg, six independent variables were also added such that the

model accounted for seven of the17 total degrees of
freedom. If knowledge of fuel type is unavailable, however,
a simple linear regression may suffice since less than 12%
of the variation in total biomass consumption remains
unexplained by the amount of fire radiative energy mea-
sured with the nadir-viewing AGEMA-550.
[34] The observation at which 2.51 kg of biomass was

consumed is a high leverage point. After removing this data
point, the effect of fuel type on the relationship between
FRE and total fuel mass loss was found to be not signifi-
cant, and forcing the intercept through the origin yielded a
slope of 0.453 kg/MJ with a 95% confidence interval of
±0.068 kg/MJ. This slope nearly overlaps that of 0.368 ±
0.015 kg/MJ reported previously for Miscanthus grass by
Wooster et al. [2005]. Since the high leverage point is

Figure 9. Linear regressions relating total biomass consumption to FRE measured by (a) the AGEMA
always located at the zenith and (b) the TVS-8500 located at polar angles of ff48�, ff60�, and ff76�. The
solid lines depict a simple linear regression, the dashed lines depict a 95% individual prediction interval
for a simple linear regression, and the error bars depict a 95% individual prediction interval for a full
multiple regression with all significant variables included in the model.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

11 of 17

D01301

included in, and does not distract from, the sensor-to-sensor
cross calibration (Figure 3), the radiometric observation is
considered genuine.
[35] Ratios of FRETVS to the total amount of dry biomass

consumed ranged from 1.58 to 4.13 MJ/kg (nb = 35). A
simple linear regression neglected viewing angle, fuel type,
and their interaction (Figure 9). A multiple regression
analysis found that interaction between viewing angle and
fuel type was significant, and viewing angle and fuel type
separately added further predictive power at the a = 0.05
level. After removing two data points associated with the
combustion of live vegetation, however, fuel type was
found to be not significant. This suggests that either the
chemical composition associated with the phenology of
Psme foliage, the moisture content, the combustion charac-
teristics, or a combination of all three influenced this
relationship.
[36] The effect of viewing angle was further investigated

by comparing mean ratios of FRE to total mass loss classified
by the polar angle of the observation (Figure 10). To
eliminate the confounding effects of different imagers,
nadir-looking measurements taken with the AGEMA-550
were corrected by the time-integrated ratio of FREAGEMA to
FRETVS determined from the nadir-looking, collocated,
cross calibration detailed in section 3.2. On average, less
energy was detected per unit of fuel consumed as the
viewing angle became more oblique. As the polar angle
increased there was (1) an increase in measured fire area
during flaming due to the exposed sheet of flame; (2) a
decrease in path length through the flames, and hence
shallower optical depths and lower emissivities as chords
of line-of-sight rotated through flame heights to flame
widths; and (3) a decrease in measured fire area during
smoldering due to the decreased exposure of the fuel bed.
Figure 10 also demonstrates that fuel type induced enough
variation to overwhelm any angular effects possibly in-
curred at ff48�, and especially at ff60� which also included

the only two measurements of live fuels. Nevertheless, if
viewing angle and fuel type are ignored, less than 10% of
the variation in total biomass consumption remains unex-
plained by the amount of fire radiative energy measured
with the TVS-8500.

3.5. Direct Relationships Between Trace Gases,
Aerosols, FRE, and FRP

[37] Simple and multiple regressions relating FRE to total
CO2 and CO production are presented in Figure 11. For the
AGEMA-550, the full model includes fuel type, and for the
TVS-8500, the full model includes fuel type and viewing
angle, but again multiple regressions accounted for nearly
half the degrees of freedom. Unlike the relationship between
FRE and fuel mass loss, however, if fuel type and viewing
angle were ignored, the inclusion of MCE added further
predictive power. These results suggest that although MCE
by itself was significant when predicting CO2 and CO
production from a measurement of FRE, as might be
expected since CO and CO2 emission factors depend
strongly on combustion process and thus MCE [Ward and
Hardy, 1991], knowledge of fuel type and viewing angle is
more important.
[38] To corroborate current measurements with those of

previous experiments, whole-fire emission factors were
determined by dividing the total amount of a product
species emitted by the total amount of biomass consumed
(Table 2). The mean and standard deviation of the emission
factors were categorized by the type of fuel bed, and agree
reasonably well with those obtained under similar experi-
mental designs [Yokelson et al., 1996; Goode et al., 1999].
Unlike previous measurements, the total mass of fuel
consumed in this experiment was determined using preburn
and postburn readings of the digital scales rather than the
carbon mass balance (CMB) method of Nelson [1982] in
order to provide independent observations of fuel consump-
tion and trace gas production. Based upon the relatively

Figure 10. Mean ratio of FRE to total mass loss categorized by polar angle. Radiative measurements at
ff48�, ff60�, and ff76� were taken with the TVS-8500. Radiative measurements at the zenith were taken
with the AGEMA-550 and were corrected by the ratio of FREAGEMA to FRETVS determined during the
collocated sensor-to-sensor cross calibration.

D01301 FREEBORN ET AL.: EMISSIONS FROM LABORATORY BIOMASS FIRES

12 of 17

D01301

