

HAL
open science

Fire detection - A new approach based on a low cost CCD camera in the near infrared

Yannick Le Maout, Thierry Sentenac, Jean-José Orteu, Jean-Paul Arcens

► To cite this version:

Yannick Le Maout, Thierry Sentenac, Jean-José Orteu, Jean-Paul Arcens. Fire detection - A new approach based on a low cost CCD camera in the near infrared. *Process Safety and Environmental Protection*, 2007, 85 (B3), pp.193-206. 10.1205/psep06035 . hal-01644897

HAL Id: hal-01644897

<https://hal.science/hal-01644897>

Submitted on 19 Feb 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

FIRE DETECTION

A New Approach Based on a Low Cost CCD Camera in the Near Infrared

Y. Le Maoult*, T. Sentenac, J. J. Orteu and J. P. Arcens

Ecole des Mines d'Albi, Albi Tarn, France.

Abstract: In this paper, we present a new system based on a low-cost CCD camera to detect a fire in the near infrared spectral band. After a brief description of the main features of the camera used in the study and the characteristics related to hot spots detection, we point out the interest of this imaging technique compared to classical thermal sensors used in such applications. Afterwards, we discuss the choice of the 750–1100 nm region and then we present the different experimental benches developed to validate our approach. The method focuses on the need of a multi-criteria analysis of the fire phenomenon. After a description of the signature of a fire: energy radiated, spatial and temporal fluctuations, the detection method is explained and preliminary results are given.

Keywords: fire detection; CCD camera; near infrared.

INTRODUCTION

The overall objective of this work is to develop a new and more effective remote control approach for the detection and recognition of fire events and/or person intrusion in warehouses or industrial buildings. Then, the detection system has to take into account the different signatures of the combustion process and movements in a given place. In this paper, we present only the problem of fire detection and particularly we address the problem of flame detection and recognition. For that, data in different spectral band and flame criteria were analysed. In our specific context, the fire detection system has to detect a 50 mm hot spot at 10 m for a detection time less than 3 s and must provide access to visual inspection on a monitor.

Literature Review

The detection of fires in warehouses or industrial buildings is generally performed with point-based thermal sensors responding to the heat flux emitted by the flames such as thermistors or thermocouples. Therefore, to obtain a realistic spatial coverage of a scene, the number of sensors must be important. On the other hand, effective response time due to the distance between the sensors and the phenomenon is often too long, to ensure a good protection of merchandises stocked in warehouses. As an example, we

show in Figure 1 a typical thermal sensor response that we have recorded inside a specific insulated cell test whose size was very close to one of a little workshop or laboratory. The fire source was produced by organic compounds such as acetone or gasoline poured inside a circular pan (100 mm in diameter) disposed at 3.5 or 10 m from the thermal sensor, here a blackened K thermocouple.

The response times obtained in this experiment were in the range (20–80 seconds), with a mean effective response time of 45 seconds. This last value highlights the weakness of this kind of system for both temporal as well as spatial aspects (localization) of the phenomena.

Then to improve this point, *low-cost infrared sensors* with very short response times were introduced, because sophisticated systems such as *IR cameras are expensive and fragile* and are more dedicated to research works in laboratory as shown in Bedat *et al.* (1990) and Hayakasa (1996).

In the infrared spectrum, hydrocarbon flames are described by a typical set of well known emission bands. Figure 2(a) presents a *line-by-line* computation done in our laboratory of the infrared spectrum of a classical premixed propane–air between the wavelength 2 and 10 μm . The 'flame' was assumed to be a one-dimensional slab of isothermal mixture composed of combustion gases (CO_2 and H_2O) at 1800 K. Figure 2(b)

*Correspondence to:
Dr Le Maoult, Ecole des
Mines d'Albi, Cromep,
Campus Jarlard Route de
teillet, Albi Tarn, 81013 cedex
09, France.
E-mail: yannick.lemaoult@en
stimac.fr

Figure 1. Typical thermal sensor responses to a fire.

Figure 2. (a) IR spectrum of a typical premixed propane-air flame. (b) Effect of the cold path on the 4.3 μm CO_2 emission band.

introduced the effect of the path length of cold air (300 K) between the sensor and the hot gases on the infrared signature of the flame.

The luminance, here, is given in arbitrary units. As a result, the 3–5 μm spectral range can be used for fire detection due to the strength of the 4.3 μm CO_2 band as well as the 1–3 μm spectral range (H_2O and CO_2 bands). A more relevant approach could be an IR multi spectral system which can be less sensitive to artefacts (non fire sources). As a suggestion, a non exhaustive list of detection criteria could be:

- energy threshold on a single spectral band or on several ones;
- ratio of energy for two different spectral bands: the typical infrared signatures of a fire.

As fire is also a dynamic phenomenon, a temporal criterion can be added:

- the flickering analysis of energy in a spectral band due to the 'puffing' frequency of the fire.

A combination of these different criteria can be also performed to avoid detection of other sources. Returning to Figure 2(b), a variable length of cold air, between 2–100 m, introduces a significant difference between the real signature of the hot gases (cold path closed to 2 m) and the same signature disturbed by a long optical path. For great distances, Energy ratio for two spectral bands can be highly modified. Then the detection can be irrelevant if the choice of the detection bands is made on a reference spectrum at short distance. To face this problem and to improve the effectiveness of the Multi IR approach, additional UV bands can be introduced in the analysis to 'confirm' the detection (UV-Multi IR detection). For the UV detection, the solar blind UV band between 240–280 nm is generally used because in this particular spectral band, no solar radiation can reach a detector settled on the surface of the earth: all the energy in this spectral region has been absorbed by the upper layer of the atmosphere (ozone layer), so the detection is not perturbed by the solar radiation.

Actually, fire detection is made on industrial sites where numerous non fire sources exist such as arc lamps, electrical discharges, and so on. These sources emit important level of energy in the UV blind solar band and so this new problem focuses on the great difficulty to be completely insensitive to non fire sources. All these aspects are well reported in the literature, as we will see later on, where point-based sensors are described as well as more recent approaches involving CCD camera which introduced the ability to extract morphological features from digital image processing that is very promising for fire discrimination. Therefore, we have done a literature survey on these key points that can be classified in two main categories:

1) A point-based sensor approach which is chosen in Pfister (1997) and Lloyd *et al.* (1998). Pfister (1997) describes a multi-optical sensors/multi-criteria using the light diffusion phenomenon mixed with thermal detectors distributed in the cell to be monitored. The criteria implemented for the detection of fire are:

- energy level of the phenomenon (energy threshold);
- evolution of its temporal gradient;
- the amplitude of fluctuation around a mean energy level.

The parameters are analysed, here, with a computer which adjusts the different thresholds with a fuzzy logic method but the reliability is directly related to the number of sensors implemented in the cell. This number can be very important for large enclosures. In Lloyd *et al.* (1998), a sensor operates at 900 nm (near infrared) and the analysis of fire events is made with a FPD method (fluctuation of a probability density function). To be more complete, an indirect fire detection method by reflection on a wall (hidden fire) is also implemented but only non-fire sources such as constant incandescence lamps are treated.

2) A video-camera-based approach which is described, for example, in Plumbs and Richards (1996) by using an indirect detection method for hidden fires with a mesh of markers of liquid crystals applied on the different walls of a test enclosure. These markers are observed with a black and white video camera. The method of identification and localization of the fire are based on analysis of the energy radiated on the film with inverse computations. This method needs external markers and as for Pfister (1997), the spatial resolution is limited by the number of markers.

Goedeke (1995) describes a detection system based on a colour video camera used for both spatial and temporal analysis of the phenomenon, the video unit is 'confirmed' with UV and IR point based sensors for the energy aspects. These last devices perform an accurate analysis of the fire signature that can be insensitive to non-fire sources (sun, lamps). The flickering mode of the energy is also tested and when a real fire signature is detected, the monitoring of the phenomenon is made with the video camera and its evolution by an image difference technique. This last method improved drastically the spatial resolution of the detection system but needs additional sensors to confirm the fire detection. At last, Phillips *et al.* (2000) deals with a method using also a colour video camera: by creating LUT for fire pixels, then by using an image difference technique, non fire sources such as sun are rejected because sun has very low temporal variations, a specific correction is implemented to take into account the effect of the movement of the camera on the effectiveness of the analysis of the scene. The reflections of the fire on a wall or on the ground are also eliminated with the help of a threshold on the area of the phenomenon detected by the camera and with erosion algorithm used to 'erase' non connected 'fire' pixels. This system is attractive by the computation done on sequences of images and it is able to recognize non-fire sources at 30 frames per second, but unfortunately it cannot detect hot spots if no energy is radiated in the visible part of the optical spectrum.

To conclude this short introduction on the state of the art and on the main problems to solve, we have also to keep in mind that atmospheric transmission can play a critical role in the final result of the detection if the choice of spectral bands is not well matched on the specific situation of remote control. A realistic analysis of the infrared fire signature is also a difficult task with simple low cost detector but we saw that a multi-criteria detection such as flame flickering coupled with energy variation is a key parameter to be successful in a wide set of situations. In most of the cases presented, only point-based sensors were used with limitations on spatial resolution. For video approaches, visible part of the optical spectrum was used for the detection of fire but unfortunately these systems cannot detect hot spots if no

visible radiations are present. Then to complete the approaches of the precedent section, we propose in this study to investigate the problem of fire detection and recognition with an uncooled low-cost CCD camera operating in near infrared or NIR (using a near infrared blocking filter). This technique shows, a priori, an interesting potentiality to perform hot spots detection, as precursors of a fire, using thermal imaging in the NIR and then will tend to increase the security of industrial sites by early detection of a blaze. This imaging system gets also the ability to do fire recognition as in the visible spectral range. At last, the NIR spectral range is less affected by atmospheric effects than the other infrared spectral ranges as shown in Table 1.

The computation of atmospheric transmissions (Table 1) use the same line-by-line method and the same conditions as for Figure 2(b): the integrated transmission is computed for a cold path of 100 m, but the hot source is assumed to be here a blackbody at 1500 K, close to a classical mean flame temperature.

MAIN FEATURES OF THE SYSTEM USED FOR THE HOT SPOTS DETECTION

Basically, a CCD camera can be used in different spectral bands: UV (0.25–0.39 μm), visible(0.39–0.75 μm), NIR (0.75–1.1 μm) or also on a very narrow spectral filter for specific applications; therefore the next section is devoted to the comparison of these last spectral channels towards the detection of fire events: hot spots (smouldering combustion), flame, smoke generated by hidden fire or movement of objects or person. At first, preliminary tests were realised on a Sony silicon CCD detector with 752×582 pixels with a size of the CCD array equal to 6.35×4.83 mm and using a Wratten 87 C Kodak NIR Filter, to get the lower threshold of detection in energy in the NIR. For that, an optical bench and a Blackbody were used to calibrate the system as shown in Figure 3.

The graph, in Figure 3, shows that the lower limit of detection (in blackbody temperature) is close to 350°C for experiments made in a dark room. Then, by using computations, we have investigate the advantages and drawbacks of the NIR range compared to UV or visible range of the CCD spectral response versus the following phenomena: hot spots, fire, smoke (another marker of a fire) and movement (of apparatus or person). These considerations are reported in Table 2.

In Table 2, T_{bb} represents blackbody temperature and t_i , the integration time used in the computation, (1) and (2) are just proposals for a Silicium CCD sensor using a narrow band filter. In fact, a low cost system (non-scientific grade) could be certainly not enough sensitive in this spectral range, (3) will be more feasible with an ordinary colour CCD camera. The important flame bands quoted here are

Table 1. Integrated atmospheric transmission $\tau_{atm}(\Delta\lambda)$ for different spectral ranges.

Spectral range ($\Delta\lambda$)	0.75 1 μm (NIR)	1 3 μm	3 5 μm	5 8 μm	8 12 μm
Integrated $\tau_{atm}(\Delta\lambda)$	> 0.95	0.75	0.78	0.19	0.93

Figure 3. Optical bench and response curves of the CCD camera.

issued from Gaydon and Wolfhard (1979). We do not include the solar blind UV band between 240 and 280 nm where this kind of detector is irrelevant. The result (4) was computed from a simplified radiometric equation at T_{bb} (reference) equal to 350°C, the value $N_p = 1.813 \times 10^5$ photons, which is the number of photons integrated by the camera, gives us a useful threshold that we used in the other cases (e.g., with the 950 nm filter) to obtain a new N_p and then, from a computed calibration curve, a new minimum detectable temperature. The 950 nm filter is proposed there because of the weak 950 nm weak water vapour emission band existing in a typical hydrocarbon flame: according to Gaydon and Wolfhard (1979), the emission of flame in the NIR is mainly due to water vapour and soot particles (carbon emission). The trends of Table 2 confirm the choice of working in the

complete near infrared spectral band to get the maximum of energy and to optimize the different ways to detect a fire. In addition, the lowest minimum detectable temperature close to 350°C, is also quoted in the literature by Drysdale (1996): the spontaneous ignition temperature of a solid material depends on thermal boundary conditions on this typical material (flux, temperatures, radiation, convection); Table 3 gives some values for wood.

SI corresponds to a spontaneous ignition and PI depicts a piloted ignition in laboratory conditions. In Table 3, the mean temperature is equal to 460°C and the lowest 300°C, so the preliminary test of our CCD camera shows that the range of temperatures proposed is adapted to the fire detection and can operate an 'early' test during the hot spots phase around 300°C to prevent an operator of the probability of

Table 2. Ability for detection of phenomena respect to the different spectral bands of a CCD array.

Spectral range	Phenomenon			
	(Hot spots)	(Fire)	(Smoke)	(Movement)
Near UV: 350 390 nm (low cost camera)	if $T_{bb} = 350^\circ\text{C}$, and $t_i = 350$ ms very difficult $N_p = 1.65 \times 10^{10}$ photons!! (1)	Depends on fire type, detection on OH band (306 nm) and CH band (314.3 or 390 nm) (2)	Impossible: detector insensitive	Impossible: as in smoke detection
Visible 390 750 nm	Valid if $T_{bb} > 500^\circ\text{C}$ at $T_{bb} = 350^\circ\text{C}$ and for $t_i = 350$ ms $N_p = 21$ photons (photons counter !)	Yes, detection on CH bands: 431.4 nm, 473.7 nm (blue), C2: 516.5 nm, (yellow) + flickering mode (3)	Yes/opacity measurement with a reflecting target + visible light source	Yes with image difference technique and geometrical calibration
Near infrared (NIR) 750 1100 nm	Yes for $T_{bb} = 350^\circ\text{C}$ and $t_i = 350$ ms $N_p = 1.813 \times 10^5$ photons (4)	Yes with the NIR emission of the flame + Flickering mode	Yes as in the visible range, but source = NIR Leds (880 nm)	Yes with a NIR lighting
NIR limited to $\Delta\lambda = 100$ nm around 950 nm	Ex: Filter centred on H ₂ O band at 950 nm Yes but $T_{bb} \neq 410^\circ\text{C}$ (same t_i)	Yes on H ₂ O band but the signal is weaker (see hot spot)	Yes as for NIR signal is weaker	Yes (see NIR)

Table 3. Flaming temperatures for wood.

Heat transfer mode	Surface temperature (SI)	Surface temperature (PI)
Radiation	600°C	300 410°C
Convection	490°C	450°C

smouldering combustion or hazardous situation in the warehouse or any local to be monitored. At last, to describe accurately the physical response of our camera, a radiometric model has been developed. This model takes into account parameters such as the integration time t_i of the camera which allows to cover a large energy range of phenomenon (hot spots, fires of different kinds), pixel size, numerical aperture of the optical system, spectral response of the camera in the near infrared, transmission of the optical system. The main results of this study, are well described in Sentenac *et al.* (2003) where the effect of the external temperature on the drift of the calibration curves was corrected by computation and using of a thermal sensor mounted near the detector to monitor the temperature inside the case of the camera, and applications of the calibration model of the camera in Sentenac *et al.* (2002). According to that, the most important result of this work for the application described in this paper is that the minimum detectable blackbody temperature is equal to 330°C for an integration time t_i equal to 360 ms and an aperture number of 1.4 for a 16 mm focal length and that our system optimizes automatically the choice of t_i for a best measurement range. As a consequence, the typical detection sequence we chose is: at first, a hot spot detection mode is activated on a blackbody temperature threshold (330°C). If this detection is positive, the system has to track if the 'marked' phenomenon goes to fire mode [$T_{\text{blackbody}} > 600^\circ\text{C}$, as described in Sentenac *et al.* (2002)]. Then the fire detection algorithm is triggered. If the result of the detection is positive, an alarm is sent to the control system and operators, if not, the smoke detection algorithm is triggered at last. This mode can also provide an alarm (hidden fire) or, if nothing is detected, return to the hot spot mode. We describe in the next section the different steps of the fire detection method.

THE FIRE DETECTION METHOD

We describe, now, the different experimental benches and methods achieved in our laboratory to develop and test the fire detection algorithm. The benches were installed in a specific dark enclosure of $3 \times 3 \times 13$ m to avoid perturbations coming from the environment (light, smoke, persons). This enclosure is shown in Figure 4.

To define 'normalized' fire and non-fire sources for the tests, we used two specific standards: the French AFNOR EN54 (1997). This standard describes particular tests on solid combustibles fires, the second standard is issued from the aeronautic domain: the JTSO-C79 (1991). This second standard was chosen here because it gave accurate descriptions of tests on typical non-fire sources.

Then, the experimental setup was designed to produce the following events:

1) *Solid materials fires*: such as paper, cardboard, wood, (typically, from EN 54 standard, 10 beech samples of

Figure 4. The dark enclosure.

10 mm \times 10 mm \times 200 mm per fire or 120 g of wood). This kind of fire was produced in an apparatus composed of a container and a metallic grid on which the samples were disposed. This system was able to produce smouldering or fully developed combustion.

2) *Hydrocarbon fires (liquids)*: these fires are produced in a 120 mm diameter ceramic pan, the liquid quantity was adjusted to 100 ml. The main liquids tested are hydrocarbon such as A gasoline, which produced a smoky and yellow luminous flame, or solvents like acetone or ethyl alcohol which produced a pale and bluish flame.

3) *Non-fire sources or artefacts*: these sources can simulate phenomena which look like a fire by, at least one particular parameter, as examples: radiative energy for fixed lamps, periodic emission such as flashing/periodic lamps or dazzling light such high energy lamps or magnesium ribbon. We have to mention that these combustibles or light events are numerous on industrial sites or warehouses and that our benches lead, in this way, to realistic tests. The magnesium ribbon was mainly used to provide blooming or smearing on the CCD sensor as the sun or arc lamps can do (Figure 5).

This experimental setup can be seen in Figure 6(a) and (b).

Figure 6(a) shows the global system and Figure 6(b) shows a closer view of the apparatus used to produce periodic non-fire sources: a rack composed of different lamps (red and yellow and a high power 1000 W lamp, from the JTSO-C79 standard) associated with a rotating disk including slits called a chopper. This device can produce a flashing light with frequencies in the range [1–50 Hz]; this periodic light can mimic a pulsating flame and then mislead the detection system. To go further, we have to recall some important features related to the fire phenomenon. In next section, we deal with the typical flame structure associated to a preliminary classification of potential detection parameters (energy and temporal aspects). Then we treat of the relevance of each of these parameter. Figure 7 presents aspects of the different zones of a classical diffusion or 'natural' flame recorded during our experiments. This leads to a set of possible parameters to distinguish a fire from a non-fire source with a CCD camera:

Two particular regions of this diffusion flame are visible in Figure 7.

1) *The persistent flame* which corresponds to the bottom of the fire: the flame is always present in this particular zone.

Figure 5. A typical blooming phenomenon due to high energy spot.

2) The *intermittent region* which corresponds to a zone where the flame is not always present. The upper non-visible zone is called the buoyant plume: it contains the hot combustion gases such as water vapour and carbon dioxide.

As a consequence, Table 4 lists geometrical parameters issued from observations of the video sequences, most of

them are easy to compute with image analysis (Gonzalez and Wintz (1987):

1) *The variation of height of the flame versus time*: this feature is related to the convection and radiation effects lay down to the liquid surface, in the pan, which corresponds to the entrainment of a stream of cold air in the reaction zone and the fluctuations of the hot gases for the intermittent region.

2) *The movement of the gravity centre of the flame*: as shown in Figure 8, the internal circle corresponds to the apparent movement of the gravity centre of a constant source viewed by the camera. This weak fluctuation of position is mainly due to the spatial noise of the CCD array and, therefore, can be used as a threshold to distinguish a constant source from a fluctuating source in the scene.

3) *The mean NIR energy on the 'surface'*: it can be computed (with a binarization process) on the extracted area of the flame for each image of a typical sequence. The mean

Figure 6. (a) Fire tests system, general view. (b) Experimental bench: flame and non source fire: chopper + lamp.

Figure 7. A typical Flame structure.

Table 4. Fire detection criteria.

Phenomenon/criterion	Fire	Non Fire:Lamp + chopper	Non Fire: lamp
(1) Height = $F(t)$	Variable	Constant/periodic	Constant
(2) Movement of the gravity centre	Variable versus time	Weak variation during the flashing phase	Fixed
(3) Mean NIR energy E on the surface S	Variable versus time	Two different values: dark/bright	Constant
(4) $E = F(S)$	Variable	Constant	Constant
(5) $S = f(t)$	Variable	Variable	Constant

binary level, related to the mean energy integrated by the camera, is measured. This mean level depends on the intensity emitted by the flame which is a function of the emissivity or the thickness of the hot gases.

4) *The instantaneous fluctuation of energy on the surface of a source $E = f(S)$* : (in binary level): unlike point 2, this feature needs only one image: the fluctuation is only tested on the surface of the flame. In the same way, the fluctuations are related to emissivity or local temperature variations of the flame.

5) *The fluctuation of the surface $S = f(t)$* : it is only a geometrical criterion. This criterion could be interesting if a very high resolution CCD array is used or for short distance observations, to analyse accurately the different scales of fluctuation of the flame surface. In the following section, these different criteria are discussed to establish a robust detection.

Temperature Levels and Energy Aspects of the Different Phenomena

As a flame can be described with an energy radiated in the infrared spectrum, we proposed here some estimations of flame temperature regarding the dynamic range of our camera. Then, we assumed that the heat flux in watt produced by the combustion of a given quantity of solid or liquid can be computed with the following expression:

$$P_{\text{Watt}} = \frac{Q_{\text{combustion}} / \text{kJ.kg} \cdot m_{\text{kg}}}{\Delta t_{\text{combustion}}} = P_{\text{Radiative}} + P_{\text{convective}} + P_{\text{conductive}} \quad (1)$$

where $Q_{\text{combustion}}$ is the heat released by the combustion of a material or liquid in MJ kg^{-1} , m the mass of the sample in kg and Δt the duration of the combustion in second. This power

Figure 8. Gravity centre criterion.

can be estimated in many cases because $Q_{\text{combustion}}$, m and Δt are generally known. The source term P is balanced by radiation, convection and conduction in the burner. In our case, the burner were insulated and the conduction losses were neglected. The term $P_{\text{radiative}}$ is equal to $\epsilon_F \cdot F_F \cdot S_F \cdot \sigma \cdot (T_F^4 - T_s^4)$, where ϵ_F is the emissivity of the hot gases, S_F a mean surface of flame, σ the Stefan constant, T_F the temperature in Kelvin of the hot gases, $F_F \cdot S$ and T_s the view factor of the flame to the surrounding, taken equal to one, and the temperature of the surrounding respectively (300 K). To compute T_F , we need the value of the emissivity which is generally unknown or difficult to obtain. As an example, we made an experiment with Alcohol that appears as the less energetic fuel and then the most critical case of detection for the CCD camera, compared to acetone or A gasoline. This fuel has a $Q_{\text{combustion}} \sim 27 \text{ MJ kg}^{-1}$, the quantity of liquid burnt was 20 ml (0.016 kg), and the duration of combustion observed was equal to 130 s; this led to a power released equal to 3320 watts. Neglecting the convective effect in a first approach, assuming that the flame acts as a blackbody ($\epsilon_F = 1$) and that the surface of flame is closed to a an approximate cylinder of 0.2 m height and 0.1 m in diameter, estimated from video tapes analysis, we get a rough estimation for $T_F \sim 980 \text{ K}$; Drysdale (1996) gives a value closer to $\sim 1500 \text{ K}$.

As a result, this first estimation of the flame temperature indicates that the most critical fuel would be detected by a NIR CCD system (as we saw earlier, the threshold blackbody temperature is $\sim 600 \text{ K}$). But, due to the lack of data on flames such as effective surface or measured equivalent blackbody temperatures, we have established an experimental database including geometrical and thermal parameters such as equivalent mean blackbody temperatures measured in the NIR with the CCD camera for each phenomenon (flames, lamps). This database uses the calibration curves of the camera in the NIR infrared made on a 500–1500°C Land Blackbody and for an integration time t_i of 0.1 ms. These blackbody temperatures are listed in Table 5.

The apparent blackbody temperature for the magnesium ribbon was found equal to 1162 K. Hence, except for the

Table 5. Equivalent blackbody temperatures of phenomena measured with the CCD camera.

Phenomenon	Candle flame	A Gasoline	Ethyl Alcohol	Acetone	
Temperature (K)	1154	1159	1022	1153	
Phenomenon	Methanol	Wood	Red light	Yellow light	1 kW lamp
Temperature (K)	771	1108	1101	1141	Out of range

methanol flame which is nearly invisible, all the apparent temperatures found were greater than 600°C, the higher limit implemented in our hot spot detection algorithm.

Analysis of the Geometrical Characteristics of Fires: Dimensional Aspects

In this section, we have analysed the size of fires compared to the field of view of the sensor used in our experiments and we deduced the best criteria for the detection. We have also compared the experimental results to computations in order to prevent overheating aspects and security problems related to the bench specifications.

It is possible, knowing the heat of combustion of solids or liquids, to compute the height of flames from dimensional analysis applied to experiments on thermal plumes emitted by a fire. This approach, at first, was proposed by Zukoski *et al.* (1984), who shows that the mean height of the flame depends on the diameter of the burner and the dimensionless heat of combustion with:

$$Q_d = \frac{Q_f}{\rho_{\infty} C p_{\infty} T_{\infty} \sqrt{g D} D^2} \quad (2)$$

where Q_f is the power released by the combustion of a given quantity of product, ρ_{∞} , $C p_{\infty}$, T_{∞} , respectively the specific volume (far of the heat source), the heat capacity and the temperature of air taken at 20°C. Equation (2) used also the diameter of the burner (or the pan) and g is the gravitational acceleration. With $T = 20^\circ\text{C}$ and $D = 0.12\text{ m}$, we get $Q_d = Q_f \times 1.864 \times 10^{-4}$. By using a graph and large number of values of Q_d , it is shown in Zukoski *et al.* (1984) that the plot of $H_{\text{mean}}/D = f(Q_d)$ is nearly linear but two different regions can be distinguished (two slopes) according to the value of Q_d , that is to say:

$$\begin{cases} Q_d < 1, \frac{H_{\text{mean}}}{D} \approx 3.3 \cdot Q_d^{2/3} \\ Q_d \leq 1, \frac{H_{\text{mean}}}{D} \approx 3.3 \cdot Q_d^{2/5} \end{cases} \quad (3)$$

We gathered the different values obtained for different fires on our experiments. These experiments were made here with a camera lens focal length of 8 mm. This focal length was chosen to provide a large field of view in order to minimize the number of sensors to cover a given surface. As a result, for the critical distance of 10 m in our dark cell, the maximum available for our configuration, the horizontal field viewed by the camera was 7.9 m and the vertical field was 6 m. Then, we have compared the computations from equation (3) to experiments. The values of height, at the beginning, given in pixels from image analysis were converted into height in meter from geometric calibrations. This comparison is given in Table 6 for fuels where chemical data are available.

The mean relative error is closed to 13% for all flames. The order of magnitude is correct and useful to estimate the

Table 6. Flame heights (dimensional).

Fuel	Alcohol	Acetone	Wood
H computed (m)	0.2	0.33	0.51
H measured (m)	0.18	0.38	0.59

height of a flame for a given quantity of combustible and size of burner. The measurement for the wood experiment gave a mean area contained in a rectangle of 56×36 pixels and for the alcohol, 11×19 pixels: the areas of phenomena are included in the range ($209 \leq \text{area} \leq 2016$) square pixels.

Now, if these areas are compared to the global surface in square pixels of the CCD array: 437 664 square pixels, the phenomena of interest represent in the best case, 0.46% of the area of the detector or in the worst case 0.047%. The viewed fluctuating zone is very weak and then we were here in the most critical case of detection very close to real situations.

Analysis of the Fluctuating Mode of Fires

As we said, the use of a CCD sensor in the near infrared spectral band was not consistent with a pure spectral analysis. Then, related to the integrated energy emitted by a fire and its variations, we studied the most relevant criterion for the detection.

1) *Radiative flux variation*: considering, at first, the flux variation emitted by the hot gases at high temperature: if the gases are isotherm, the flux emitted in the NIR band is described by the following expression:

$$\Phi = \Phi_0 \cdot (1 - e^{-K \cdot L}) \quad \text{with } \Phi_0 = f \cdot S_F \cdot \sigma \cdot T_F^4 \quad (4)$$

Φ_0 is the fraction of the global flux emitted at the real flame temperature T_F in the spectral range of $(0.75 - 1.1 \mu\text{m})$ ($f < 1$) and S_F the surface of the flame, σ is the Stefan constant and $\epsilon_F = 1 - e^{-K \cdot L}$ is the emissivity of the hot gases with K the integrated absorption coefficient in m^{-1} of the hot gases in the NIR and L is the geometrical thickness of the flame.

Expression (4) can be transformed to:

$$\frac{d\Phi}{\Phi} = \frac{K \cdot L \cdot e^{-K \cdot L}}{1 - e^{-K \cdot L}} \cdot \frac{dL}{L} \quad (5)$$

With a review of the different values of K from the literature (Drysdale, 1996), we have computed the value of the function:

$F(x) = (x \cdot e^{-x}) / (1 - e^{-x})$ with $x = K \cdot L$ called the optical thickness (Brewster, 1992) and $L \approx 0.1\text{ m}$. The results are presented in Table 7.

For $x = 1$, we get $F(x) = 0.58$. From the previous results, it was possible to distinguish two cases:

- The flame is optically thick, i.e., $d\Phi/\Phi \approx \alpha \cdot dL/L$ with $\alpha \ll 1$ and the relative variation of thickness has not a great influence on the emitted flux even if the real thickness of the gases presents important variations, the intensity viewed by the camera seems to come from a

Table 7. Optical thickness influence.

Fire	A gasoline (*)	Acetone	Alcohol	Wood
$x = K \cdot L$	0.35	0.14	0.07	0.065
$F(x)$	0.835	0.93	0.965	0.967

*Optical properties are taken very close to kerosene ones (Drysdale, 1996).

layer of thickness $L_p \approx 1/K$ called the photon mean free path with $L_p \ll L$.

- b) The flame is optically thin, then $d\Phi/\Phi \approx dL/L$, $K.L$ vanish to 0, the relative variation of the emitted flux is directly proportional to the relative variation of thickness dL/L .

We have compared this approach to measurements realized on three kinds of flame. At first, we have analysed the thickness by considering the diameter of the burner and assuming that the fluctuations of 'width' observed on NIR video sequences were, in a first approach, 2D axisymmetric. Then, the standard deviation σ of these fluctuations has been compared to the fluctuations of binary levels recorded on the same images.

These parameters are listed in Table 8.

As a result, the mean value of the relative variations is equal to 16.4%. The corresponding variation observed on the binary levels from image analysis on area of interest are close to 10%. From Table 7, the mean value for x is ~ 0.16 for all flames which gives a corresponding value for $F(x) \sim 0.9$ (optically thin mode). Then with the mean relative variation of thickness and the last value of $F(x)$, we found a computed $d\Phi/\Phi \sim 15\%$. This value is a little greater than the 10% really measured on the image in levels variations. So, in all case the variations on the energy level appeared to be weak. In the same condition and for the same flames, the height parameter appears more consistent.

From Table 9, the mean value of the height parameter for the three flames is then equal to 30%, a value twice greater than the value found in the thickness variation for a given distance.

2) *Analysis of the fluctuation of the area of the flames due to the hypothetical position of a fire toward the camera:* We saw that the relative variation of area remained always weaker than those of the height: 25% against 30%. Then the evolution of the area of the flame viewed by the camera at a given distance D_d can be written with the following expression:

$$S_d(\text{square Pixels}) = \left(\frac{D_d}{D_{ref}}\right)^2 \cdot S_{ref}(\text{square pixels}) \quad (6)$$

where S_d is the area of the phenomenon at a distance D_d and S_{ref} is the area of the same phenomenon at a distance D_{ref} (reference). Then we saw that, for the alcohol flame, the mean number of square pixels at 5 m is 131, at 10 m this surface decreases to 33 square pixels. The relative variation of the area dS/S remains the same at any distance. For the alcohol flame, we found 30.5%, then absolute fluctuation at 10 m was $dS_{10m} = (30.5/100) \cdot 33 \sim 10$ square pixels. We can compare this value to the total number of square pixels on the array of the camera: $752 \times 582 = 437\,664$ square pixels. The effective variation of area become 0.002% of the array. Thus the discrimination on the fluctuation of the area of interest can be used only at very short distance (if fluctuations are noticeable). As a

Table 8. Measured flame thickness and fluctuations.

Fire	A gasoline	Acetone	Acohol
Measured thickness = width (pixels)	31	29	17
$\sigma_{\text{thickness}}$ (pixels)	4.6	3.7	3.7
$(\sigma_{\text{thickness}}/\text{thickness}) \cdot 100$ in %	14.8	12.7	21.7

Table 9. Measured flame heights in pixels.

Fire	A gasoline	Acetone	Alcohol
height in pixels (H)	58	51	24
σ_{height} pixels	16.4	11.8	9.4
$(\sigma_{\text{height}}/H) \cdot 100$ in %	28	23	39

result, the height parameter appeared as one of the best parameter to make the discrimination for fire detection in our case.

3) *Analysis of the height parameter:* About this aspect, the literature deals mainly with a specific frequency of pulsation of the height of flame for pool fires related to convective instabilities. Some authors (Uber das Flackern von Flammen, 1971; Chitty and Cox, 1979) give empirical relation between the diameter of the burner (or pool fire) and the typical frequency of pulsation of the flame. In order to study this frequency of pulsation, we made experiments with several combustibles. We show in Figure 9 the height spectra of flames plot with a fast Fourier transform (FFT) computation on the height parameter. The three flames were acetone, alcohol with a 12 cm pan and a wood fire with the same burner size.

We gathered our data issued from Figure 9 and the ones from the literature to provide a comparison in Table 10.

We noticed that the mean relative difference between the data from the literature and our measurements remained weak, in general $< 20\%$. This preliminary results led to the fact that it was possible to consider the fire phenomenon, in a first approach, as a phenomenon presenting a good rating of periodicity. This aspect is also noticeable on one of our video sequences for an acetone flame (Figure 10).

However, this situation remains an ideal situation because the flame is produced on a finite pan (12 cm diameter), this flame is nearly in steady state and far away from environment perturbation. The frequencies presented in Table 10 depend on the conditions of combustion: starting of the fire, growing and extinction. Secondary groups of frequency are present on spectra of fires, they are related to slow pulsations of the basis of the fire. This first results led us to test a first

Figure 9. FFT spectra of the height of flames.

Table 10. Puffing frequencies of flames (from finite geometry).

Fire/burner size: diameter 12 cm	F(Hz)	main group	F(Hz)	secondary group	$F = 1.5/\sqrt{D}$, D in m	$F = 1.42/D^{0.65}$, D in m
					(from Chitty and Cox, 1979)	(from Uber das Flackern von Flammen, 1971) (fit on data)
Acetone	4		~1 and 7	10 Hz	4.3	5.6
Alcohol	4.8		~1		4.3	5.6
Wood	4.5		~1 and 7	10 Hz	None	None

Figure 10. A typical 'puffing flame'.

periodicity criterion for the fire detection process. This criterion used the FFT computed on the height parameter of the flame. This criterion is defined with the following items:

- Acquisition of a sequence of N images, N can be equal to 64 images (video rate 25 Hz) for laboratory tests, and 32 images (25 Hz) for compact industrial system with less dynamic memory.
- Automatic threshold step to obtain a sequence of binary images, the height of the flame H_i for each image i of the sequence were extracted.
- Computation of a FFT, then on the energy spectrum of H_i , the maximum of energy E were searched to find the frequency of the first harmonic F_1 and the others $k.F_1$ until to the highest frequency of the spectrum, 12.5 Hz in our case (with a frequency increment equal to 0.39 Hz or 0.195 Hz). The residual energy E at the other frequencies given by $k.F_1 + (F_1/2)$ which is non-zero if the phenomenon is non periodic.
- Computation of the periodicity criterion using equation (7) from Polana and Nelson (1997):

$$P = \frac{\sum_{k=1}^{N_{\text{harmonics}}} E(kF_1)}{\sum_{k=1}^{N_{\text{harmonics}}} E(kF_1 + F_1/2) + \sum_{k=1}^{N_{\text{harmonics}}} E(kF_1)}, \quad 0 \leq p \leq 1 \quad (7)$$

Equation (7) was tested, at first, on known signals (numerically built). These signals were generated on 64 points in order to reproduce the same sampling conditions as for the flames. The test signals were respectively square signals, sinusoids or sinusoids with noise (amplitude of noise was equal to the half of the sinusoid). For a sampling rate of 40 ms (25 Hz), the frequency simulation is then 0.39 Hz and for the full spectrum, the range of frequency is (0–12.5 Hz). The frequency of the numerical signals was in the range (1–10 Hz). The value of the periodicity criterion obtained for noiseless signals was always greater than 0.9. For the noisy signals this value was close to 0.4. These results are presented in Figure 11.

Then, this criterion was tested on real signals extracted from fire sequences (64 frames) and chopper sequences with frequency in the range (0–5 Hz) which corresponds

to realistic 'puffing' frequencies for burner size of 0.12 m. These results are shown in Figure 12.

Figure 12 shows that it was difficult to distinguish a real fire among non-fire sources.

It shows that, the critical threshold chosen here as the highest value of P for non-fire sources is greater than two fire sources (wood, and A gasoline at steady state). Moreover, noticeable variations of P can be observe depending if the fire source is at the beginning, at the steady state or close to the extinction. Then, due to this difficulty, it was necessary to implement a more selective criterion which was an intermittency criterion of flame height (Zukoski *et al.* 1984). This method is based on the analysis of the flame presence probability at a specific height. For a sequence of N images, the first step is to compute the flame height H_f for each image of a sequence and the mean value of the flame height H_{mean} . In a second step, the ratio $X_i = H_f(i)/H_{\text{mean}}$ for each image of the sequence ($i = 1, \dots, N$) is provided. The third step consists in the

Figure 11. Periodicity evolution for synthetic phenomena.

Figure 12. Comparison of periodicity criterion for real phenomena.

comparison of each X_i to X_j for each image of the same sequence ($j = 1, \dots, N$). As a result, if $X_j > X_i$, a variable N_i is incremented. At the end of the j loop, the normalized intermittency $I_f(i) = N_i/N$ is computed.

If X_i is very low, then X_j is always greater than X_i , N_i goes to N ; as a result $I_f(i)$ goes to one. This specific effect means that the flame is always in the persistent region. On the other hand, if X_i is high then X_j stays in the major cases under X_i , N_i goes to zero; for this case, the flame is in the buoyant region: the probability that the flame reaches this region is weak.

At last, step 3 of the algorithm is an ascending sort of the X_i and a descending sort of the $I_f(i)$. The value at $X_i = 1$ represents the typical signature of intermittency (I) for a given fire. This can be seen in Figure 13.

By applying this algorithm to different fire sequences and plotting the results on a global graph (Figure 14), we show that intermittency is a reproducible characteristic of fires.

This implies that the different values of intermittency for fires can be very close and appear as a consistent parameter for detection as shown in Figure 15.

This figure presents a comparison between fire and non-fire sources for the intermittency I . The mean value of I is equal to 0.472 for fires and the associate standard deviation σ equal to 0.047. The main part of the values of fires lies inside the range ($I_{\text{mean}} + 1.5\sigma, I_{\text{mean}} - 1.5\sigma$) compared to the value non-fire source which lies in the range (0, 0.22) except magnesium ribbon flame, which is related to blooming effect of the CCD array. This point improves the ability of detection. As we can see this parameter was chosen for its simplicity and reliability.

But to make the detection more robust, it was necessary to consider a multi-criterion detection as we explained in previous sections. Then a second criterion was extracted from Figure 7 and Table 4.

This new criterion is based on a measurement of the movement of the source, more precisely on the movement on the centre of gravity of the source. For that:

Figure 13. Intermittency graph for a typical fire (acetone).

- In a first step, a typical sequence of 32 images was analysed and for each image, the centre of gravity (X_i, Y_i) of the area of the source was computed and the results were recorded in a file $[X_i, Y_i]$.
- The second step was to compute the centre of gravity of the entire file $[X_i, Y_i]$ that is to say (X_g, Y_g) as shown in Figure 8.
- On the third step, for each (X_i, Y_i), a Euclidean distance was computed between (X_i, Y_i) and (X_g, Y_g) with:

$$L_i = \sqrt{(X_i - X_g)^2 + (Y_i - Y_g)^2} \quad (8)$$

Figure 14. Comparison of intermittency graph for several fires.

Figure 15. Results of the intermittency analysis (all phenomena).

A computation using equation (8) was made, at first, on a set of non-fire sources which gives a subset of $\{Li\}$, then a parameter $R_B = \max\{Li\}$ was computed. As a result for a fixed source, for example a lamp, R_B corresponds to a maximal radius of fluctuations; which is, in this particular case, only dependant on the spatial noise of the CCD sensor.

- At last, the same computations (8) are done on fire sequences and chopped light and if $Li > R_B$ for the image I , then a parameter B_{xy} is incremented and at the end of the computation, the rate of 'movement' of the centre of the gravity of the phenomenon is given by $N_{\text{movement}} = B_{xy}/N_{\text{images}}$.

As a result, like the intermittency parameter, this new criterion N_{movement} is in the range $[0,1]$. This aspect can be seen in Figure 16.

Figure 16. Y_g versus X_g .

This graph presents three different features:

- The fluctuations of a steady lamp source are limited to the spatial noise of the CCD sensor (the radius of the amplitude of fluctuations are low).
- The chopped light is characterized by two regions on the graph corresponding to the sequence of periodic light. In practice, the movement criterion is not computed during the dark part of the sequence to avoid spurious values of X_g and Y_g .
- A flame shows a distribution of points nearly rectangular with $\Delta Y_g > \Delta X_g$ (ΔX_g were weak on our flames).

However, in our optical system the depth of field is fixed and set on the range $[2 \text{ m} - \infty]$ ($2 - 10 \text{ m}$ in our experiments). The movement criterion was computed, in the precedent section, for a middle range distance of 5 m . Nevertheless the real localization of a fire event is generally unknown: the fire can start everywhere between 2 and 10 m . It was necessary to modify the threshold of the movement criterion for the worst case: with a value of R_B , for a typical distance of 5 m , equal to 0.122 pixels when fixed lamps are observed, we have to compute this new R_B in out of focus situation. At 2 m , with simple projection relation using $\Delta D = (D_v/f) \cdot \delta d$, where f is the focal length of the optical system (lens) D_v is the distance of observation of the phenomenon and ΔD , δd are the geometrical size in the object plane and image plane respectively; we got $R_B = 0.3$ pixels. Finally, the movement criterion was tested with this new value of R_B and was found equal to nearly one for fires sources, 0.87 for choppers and 0 for fixed lamps. This first criterion indicated that the discrimination between choppers and fires was poor: $\Delta B_{xy}/B_{xy} \sim 13\%$. We deduced that chopper did not mimic an ideal square wave and it was necessary to introduce an additional test in the computation of B_{xy} : we saw on a typical sequence of chopped light, that the binary level varied between a saturated value, due to the high flux of the 1000 W lamp used in the tests, when the lamp was visible and a dark level when the light incoming from the lamp was interrupted by the blade of the chopper. So, a reference image of the 'dark' scene was recorded to get the higher dark level in this reference image. This led to conditional computation of the criterion: if the current binary level of a sequence became is minor than the higher reference dark level, the criterion was not computed (that means that the source is not visible). With this new condition, we found that the movement criterion was equal to 0.258 for chopper sources. it was then possible to distinguish the different phenomena (Table 11).

In Table 11, T_{eb} represents an equivalent blackbody temperature issued from the a calibration curve used by the hot spots detection algorithm (radiometric model). This temperature must be always greater than 650°C , for the complete sequence recorded for the test. For (1) and (2) the practical thresholds were >0.5 and <0.5 , respectively. In addition, the algorithm creates one region of interest (ROI) per phenomenon detected in the scene. For each ROI, a set of

Table 11. Final values of detection thresholds.

Criterion/phenomenon	Fire sources	Chopped lights	Lamps
T_{eb}	$>650^\circ\text{C}$	$>650^\circ\text{C}$	$>650^\circ\text{C}$
I	$\in [0.4, 0.56]$	$\in [0, 0.22]$	0
B_{xy}	$>0.9_{(1)}$	$\leq 0.258_{(2)}$	0

three parameters is computed: T_{eb} , I and B_{xy} which allows us to classify the different phenomena. Hence, it was possible to plot a graph of intermittency I versus B_{xy} (Figure 17).

The drawing of this set of values allowed us to define a straight line to classify the region of fire sources and region of non-fire sources. This line was obtained by cumulative computation of all the tests done during our experiments. The criterion used to draw this line is obtained by the following expression:

Test = $a \cdot B_{xy} - \text{Intermittency} + b$ where a and b are determined by a graphical method to give $a = 1$ and $b = 1.1$ (the straight line on Figure 17 is only a schematic one). Then, for a couple of values, if the parameter Test > 0 , the phenomenon is a non-fire source, for Test < 0 the phenomenon is associate to a fire source. When the resulting value of Test is zero, the phenomenon is recorded and classed as a limit case (undetected). The decision can be facilitate for an operator, by presenting the results of the algorithm and the associate video sequence (the ultimate information for decision). In future work, it could be possible to improve the detection by moving slightly the frontier of the threshold by a machine learning technique. In addition, to test the system in severe conditions, we chose to configure the algorithm in mono-ROI mode and to perturb the detection by activating several phenomenon at the same time in the scene. For example, a fire and a lamp very close in position. We show in Figure 18 the preliminary results of these tests.

This plot shows two regions which can be separated with a threshold between a fire and a non fire region. Some numeric labels are related to specific situations:

- (1) Regions associated with coloured lamps and high power spot of 1 kW.
- (2) Point associated to the combustion of a magnesium ribbon: the movement criterion equal to 0.65 due to movement of ribbon during the flaming phase but no intermittency was recorded (the flame appeared as a brilliant and constant white spot).
- (3) The choppers region.
- (4) An acetone flame close to a 1 kW lamp.
- (5) Acetone flame beside red and yellow lamps.

Figure 17. Intermittency versus B_{xy} .

Figure 18. Intermittency versus B_{xy} with perturbations.

- (6) Fire region (pure, non-perturbed), the lower part of this region ($I = 0.4$, $B_{xy} \# 0.95$) corresponds to a wood fire perturbed by the opening of the door of the dark enclosure (shown in Figure 4) near the burner.

Then these perturbations modify slightly the detection parameters while keeping the ability of detection. As an example, the case of a fire beside a lamp which is switched on: the algorithm, forced to monitor only one ROI, binarize a region which contains a fire and a lamp. This leads to decreasing (38%) the intermittency parameter. These smoothing effects tend to disappear when a ROI is affected to every phenomenon detected in the scene. Then the detection remains fair for most of the fires with a weak effect of the observation distance: for an alcohol flame, a variation of 11% is observed on the intermittency parameter I by varying the distance between the fire and the camera in the range (2–10 m); in the same condition, the variation observed on the B_{xy} parameter is only 3.1%.

CONCLUSION AND FUTURE WORK

In this paper we have presented a new method of fire detection involving a near infrared CCD camera. After a short part dedicated to the performances of the camera in the near infrared (radiometric model), we have presented some aspects of the state of the art for fire detection systems: from classical thermal sensors to up to date video techniques. In every cases, we have shown that the detections implemented were not complete. Then we have justified, with an energy comparison, the choice of the near infrared spectral band among the full spectral response of the CCD camera to satisfy to fire precursor detection (hot spots) and flame detection. This choice is the result of a compromise between geometrical aspects and signal-to-noise ratio. The experimental setup used in our experiments is described: a large dark enclosure with multi-purpose optical test benches. Afterwards, with considerations on the morphology of flames issued from video sequences on real fires, the choice of the best criteria of detection was studied: height fluctuations,

effect of the thickness of the hot gases, movement of the flames, energy fluctuations.

From this part, three parameters were fixed: height fluctuations, movement of the flame around its gravity centre and energy level. A first approach based on a periodicity criterion for the height was tested, from an outstanding feature observed on some of our video sequences and confirmed by literature data such as the 'puffing' mode of combustion (periodic flickering of flame for a given geometry of burner). But this approach was not relevant (weak reliability) and far from a real situation of fire. Then a more realistic analysis using the intermittency criterion was proposed and performed on tests for the different criteria chosen, mainly to implement the best threshold value in each case to separate real fires from non-fire phenomena such as lamps, ray of lights incoming from holes, windows. The preliminary results of the algorithm proposed are presented: even in perturbed situation (several phenomena in the scene, opening of a door in the dark enclosure), the detection remained effective and robust. Finally, a three parameters algorithm: intermittency, movement of the gravity centre of the flame and its equivalent blackbody temperature taken as a critical level was used to produce fair results with a detection time < 3 s, for flames size down to $0.15 \text{ m} \times 0.1 \text{ m}$ at 10 m of the CCD camera. This algorithm was also completed by a smoke detection algorithm (precursor or non directly visible fire) well described in Sentenac *et al.* (2004). For the future, in the field of fire detection, new extents of the method proposed in this paper are considered to treat more industrial sites than a simple dark warehouse, such as tunnels, plants, where additional lights or other non-fire sources are always presents. Then new tests and adapted learning phase will be necessary to enlarge the possibility of the algorithm. We are also working on the improvement of the radiometric model for a new camera in the near infrared as explained in Rotrou *et al.* (2006). For that, a specific software was developed to use this kind of camera to perform near infrared thermography in the domain of material science by taking into account the relevant parameters in the measurement such as emissivity, reflectivity, transmissivity of windows or particular media in front of the CCD sensor. Applications devoted to analysis of reactive flows in laboratory situation are also considered.

REFERENCES

- Association Française de normalisation (AFNOR), 1997, *European Requirements for Industrial Fire Warning Systems* (in French): "Organes constitutifs des systèmes de détection automatique d'incendie, partie 9, essais de sensibilité sur foyers types".
- Bedat, B., Giovannini, A. and Puzin, S., 1990, 'Instantaneous temperature profile measurements in a flame by infrared line thermometry technique', *Eurotherm Seminar N°17*.

- Brewster, Q., 1992, *Thermal Radiative Transfer and Properties*, (J. Wiley).
- Chitty, R. and Cox, E., 1979, A method of measuring combustion intermittency in fires, *Fire and Materials*, 3: 238 242.
- Drysdale, D. 1996, 'An Introduction to Fire Dynamics', (Wiley Interscience, John Wiley & Sons).
- Gaydon, A.G. and Wolfhard, H.G., 1979, 'Flames, Their Structure, Radiation and Temperature', (Chapman and Hall, London, UK).
- Goedeke, A.D., 1995, 'Cost effective, dual purpose machine vision based detectors for (1) smoke and flame detection, and engine overheat/burn through and flame detection', *Final Report* (WL/FIVS, Technology Section, Survivability and Safety Branch, Vehicle Subsystems Division, Wright Patterson Flight Dynamics Laboratory, WPAFB OH, USA).
- Gonzalez, R.C. and Wintz, P. (ed.), 1987, *Digital image processing*, (Addison Wesley).
- Hayakasa, H., 1996, 'Radiative characteristic and flame structure of small pool flames', *Fire Technology*, 32(4), 308 322.
- Joint Technical Standard Order (JTSO C79) 1991, *Joint Aviation Requirements*, (FAA, Washington DC, USA).
- Lloyd, A.C., Zhu, Y.J., Tseng, L.K., Gore, J.P. and Sivantharu, Y.R., 1998, Fire detection using reflected near infrared radiation and source temperature discrimination, *NIST report, NIST GCR 98 747*.
- Pfister, G., 1997, 'Multisensor/multicriteria fire detector: a new trend rapidly becomes state of the art', *Fire Technology*, 33(2), 115 139.
- Phillips, III, W., Shah, M. and da Vitoria Lobo, N., 2000, 'Flame recognition in video', *Fifth IEEE Workshop on Applications of Computer Vision*, 224.
- Plumbs, O.A. and Richards, F., 1996, Development of an economical video based fire detection and location system, *NIST report, NIST GCR 96 695*.
- Polana, R. and Nelson, R., 1997, Detection and recognition of periodic, non rigid motion, *International Journal of Computer Vision*, 23(3), 261 282.
- Sentenac, T., Le Maout, Y., Orteu, J.J. and Boucourt, G., 2002, A video based sensor for Aircraft cargo area surveillance, *Optical Engineering*, 41(4), 796 809.
- Sentenac, T., Le Maout, Y., Rolland, G. and Devy, M., 2003, Temperature correction of radiometric and geometric models for an uncooled CCD camera in the near infrared, *IEEE Transactions on Instrumentation and Measurements*, 52(1), 46 60.
- Sentenac, T., Le Maout, Y., Orteu, J.J. and Boucourt, G., 2004, Overheating, flame, smoke and freight movement detection algorithms based on CCD camera for aircraft cargo hold surveillance, *Optical Engineering*, 43(12), 2935 2953.
- Rotrou, Y., Sentenac, T., Le Maout, Y., Magnan, P. and Farré, J., 2006, Near infrared thermography with silicon FPA comparison to MWIR and LWIR thermography, *QIRT Journal*, 3(1), 93 115.
- Zukoski, E.E., Cetegen, B.M. and Kubota, T., 1984, Visible structure of buoyant diffusion flames, *Twentieth International Symposium on Combustion*, Combustion institute, 361 366.
- Über das Flackern von Flammen, 1971, *6th International Seminar on the Problems of Automatic Fire Detection*, Aachen.

ACKNOWLEDGEMENT

Special thanks goes to C. Caliot for the Line by Line computation.