

HAL
open science

Flaring emissions in Africa: Distribution, evolution and comparison with current inventories

El Hadji Thierno Doumbia, Catherine Liousse, Sekou Keita, Louise Granier, Claire Granier, Christopher Elvidge, Nellie Elguindi, Kathy S. Law

► **To cite this version:**

El Hadji Thierno Doumbia, Catherine Liousse, Sekou Keita, Louise Granier, Claire Granier, et al.. Flaring emissions in Africa: Distribution, evolution and comparison with current inventories. Atmospheric Environment, 2019, 199, pp.423-434. 10.1016/j.atmosenv.2018.11.006 . hal-02116054

HAL Id: hal-02116054

<https://hal.science/hal-02116054>

Submitted on 10 Nov 2020

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.

1 Flaring emissions in Africa: distribution, evolution and comparison
2 with current inventories

3
4 **Thierno Doumbia⁽¹⁾**

5 **Catherine Liousse⁽²⁾**

6 **Sekou Keita⁽²⁾**

7 **Louise Granier⁽²⁾**

8 **Claire Granier^(1, 2, 3)**

9 **Christopher D. Elvidge⁽⁴⁾**

10 **Nellie Elguindi⁽²⁾**

11 **Kathy Law⁽¹⁾**

12
13 1) LATMOS/IPSL, UPMC Univ. Paris 06 Sorbonne Universités, UVSQ, CNRS, Paris,
14 France

15 2) Laboratoire d'Aérodynamique, OMP-CNRS, Toulouse, France

16 3) NOAA/ESRL/CSD and CIRES, Boulder, CO, USA

17 4) Earth Observation Group, National Centers for Environmental Information, National
18 Oceanic and Atmospheric Administration, Boulder, CO, USA

19
20 Contact email: thiernodoumbia@yahoo.fr
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 **Abstract**

51 Flaring emissions are a major concern due to large uncertainties in the amount of chemical
52 compounds released into the atmosphere and their evolution with time. A methodology based
53 on DMSP (Defense Meteorological Satellite Program) nighttime light data combined with
54 regional gas flaring volumes from National Oceanic and Atmospheric Administration's
55 National Centers for Environmental Information (NOAA-NCEI) has been developed to
56 estimate flaring emissions. This method is validated in Nigeria where individual field
57 company data are available. The spatial distribution of CO₂, CH₄, NMVOCs, CO, OC, BC,
58 SO₂ and NO_x is derived for the African continent for the period 1995-2010.

59 A range of the emissions due to flaring is estimated based on the range of emission factors
60 (EFs) for each chemical species. An average decrease in CO₂ emissions of about 30 % is
61 found over Africa from 1995 to 2010, with Nigeria being the largest contributor to this
62 reduction (up to 50 %). Changes in the spatial distribution with time indicate local increases,
63 particularly at offshore platforms, which are attributed to a lack of regulations as well as aging
64 infrastructures in oil and gas fields.

65 Comparisons with current inventories reveal differences in the location and magnitude of
66 point source emissions. For chemical compounds such as NMVOCs and CH₄, the ECLIPSE
67 and EDGAR country-level values are considerably higher than the highest flaring emission
68 estimated in this study for 2005. For species such as CO, OC, BC, SO₂ and NO_x, the
69 emissions provided by the ECLIPSE and EDGAR inventories are generally within the same
70 order of magnitude as the average values found in this study, with the exception of OC, BC
71 and SO₂ in which EDGAR provides much lower emissions. These discrepancies are likely
72 due to either differences in the methodologies used to estimate the emissions, in the values of
73 the emission factors considered, or in the definition of flaring sector. Our current estimations
74 suggest that BC, CH₄ and CO₂ flaring emissions in Africa account for 1-15 % (on average 7
75 %), 0.5-8 % (on average 2 %) and 8-13 % (on average 11 %) of African total anthropogenic
76 emissions, respectively. The contribution of flaring to African anthropogenic emissions varies
77 widely among countries. For example, in Nigeria the average emissions due to flaring are
78 estimated to be as high as 18 % for BC, 10 % for CH₄ and 50 % for CO₂, which is
79 significantly greater than the continental average and highlights the importance of emissions
80 in flaring areas.

81
82 **Keywords:** Defense Meteorological Satellite Program (DMSP), nighttime light, flaring,
83 Africa

84 1. Introduction

85

86 During the past few decades, crude oil/gas explorations have been shown to have large socio-
87 economic, environmental and health impacts on local populations (*Waldner et al., 2001 ;*
88 *Nwaogu and Onyeze, 2010 ; Wilk and Magdziarz, 2010 ; Nwankwo and Ogagarue, 2011*).

89 One of the major issues linked to these activities is gas flaring. Flaring is a process during
90 which natural gas or associated gas (which co-exists with oil in a primarily oil field) that is
91 deemed uneconomical to collect and sell is burned at a high temperature (*Johnson et al., 2001*
92 *; Talebi et al., 2014*). It is also used to burn gases that would otherwise present a safety
93 problem. For example, natural gas that contains hydrogen sulfide (H₂S) is routinely flared in
94 order to convert the highly toxic H₂S gas into less toxic compounds. These processes, used
95 extensively in oil/gas refineries, may lead to large emissions of air pollutants consisting of
96 unburned fuel components (e.g. methane (CH₄), non-methane volatile organic compounds
97 (NMVOCs)), by-products of combustion (e.g. black carbon (BC), organic carbon (OC) and
98 partially combusted substances such as carbon monoxide (CO), carbon dioxide (CO₂),
99 nitrogen oxides (NO_x)) and sulfur dioxide (SO₂) (*McEwen and Johnson, 2012 ; Johnson et*
100 *al., 2013 ; Davoudi et al., 2013*). An estimated 140-150 billion cubic meters (BCM) of gas is
101 flared or vented globally each year, representing approximately 70 % of the natural gas
102 production in Africa in 2011 (*IEA, 2016*). The economic loss due to these practices is about
103 \$30-35 billion per year worldwide, and about \$2.5 billion in Nigeria (*Ite and Ibok, 2013*).
104 Africa, particularly in the Niger Delta and northern regions, has many natural resources that
105 include large crude oil/gas reserves which has attracted the interest of international petroleum
106 companies since the 1950s. Six African countries (Nigeria, Algeria, Angola, Libya, Gabon
107 and Egypt) are among the top 20 countries in the world that use flaring, with Nigeria being
108 the largest one in Africa and the second largest in the world (*Elvidge et al., 2009*), despite the
109 fact that flaring has been legally banned there since 1984. Most flaring occurs in developing
110 countries where there is a lack of market and infrastructure in place to recycle, transport and
111 sell the associated gas.

112 The spatial distribution and evolution of flaring emissions are not well characterized and
113 poorly quantified, if they exist at all, in many current global and regional inventories. Among
114 current inventories, the amount of emission varies significantly. According to *Stohl et al.*
115 *(2013)*, the amount of BC from gas flares was approximately 228 kiloton (kt) in 2010,
116 representing about 3 % of the total global BC anthropogenic emissions (7109 kt) as given by
117 the ECLIPSEv5a inventory (*Stohl et al., 2015*). At the other extreme, *Weyant et al. (2016)*

118 reported a much lower estimate of total global BC flaring emission (20 ± 6 kt) than that of
119 *Stohl et al. (2013)*. The large uncertainty, or even absence in some cases, of flaring emissions
120 that exists in current inventories can lead to large disparities when comparing models and
121 satellite observations, as documented in studies over regions such as the Niger Delta which
122 are heavily influenced by large flaring activities (*Lioussse et al., 2010 ; Malavelle et al., 2011*).
123 Uncertainties in flaring emissions in current inventories are mainly due to limited access to
124 official flaring volume records and to the lack of field measurements of representative
125 emission factors (EFs). Up until now, only a few limited studies based on satellite
126 observations or modeling simulations have been performed in order to provide estimates of
127 the amount and spatial distribution of flaring emissions. In this paper, we use nighttime lights
128 as a proxy for the determination of the spatial distribution of flaring emissions in Africa and
129 their evolution over time (1995-2010). Nighttime light data, collected by the US Defense
130 Meteorological Satellite Program (DMSP), have been used to measure the human footprint
131 over the world since 1992. Data collection ceased in 2012 due to the natural degradation of
132 the DMSP satellite sensors.

133 The goal of this study is to develop a detailed analysis of the quantity and spatial distribution
134 of emissions of different atmospheric compounds resulting from flaring activities. The
135 methodology described in Section 2 is first applied and validated over the Niger Delta where
136 oil companies provide publicly available data. After presenting a review of the emission
137 factors, in Section 3 we present the spatial distribution and trends of flaring emissions in
138 Africa, followed by a comparison with other flaring emissions data provided from other
139 sources, namely the ECLIPSE (*Stohl et al., 2015*) and EDGAR (*Janssens-Maenhout et al.,*
140 *2013*) inventories. Finally, the contributions of flaring to the total anthropogenic emissions in
141 Africa are discussed.

142

143 **2. Methodology**

144 **2.1. Distribution of flaring volumes from DMSP satellites**

145 The DMSP satellites provide global nighttime light coverage every 24 hours from 1992-2012
146 (<http://ngdc.noaa.gov/eog/dmsp/>). The images, captured through a sensor called Operational
147 Linescan System (OLS), were inter-leaved to obtain yearly composites covering the whole
148 world. Two satellites orbiting simultaneously, each with a lifespan of 6 to 8 years, provided
149 32 composites between 1992 and 2011. Each pixel of the composite images has a resolution

150 of 30 arcseconds, corresponding to approximately 0.86 square kilometers at the equator. The
151 DMSP satellites provide different types of data, including worldwide cloud cover, radiance
152 calibrated data, stable lights and average lights multiplied by the percent of light detection
153 (avg_x_pct), which are used to infer national flaring volumes (*Elvidge et al., 2009*). This
154 latter product represents the most extensive time series available for estimating national and
155 global magnitudes of flared activity. The avg_x_pct images give a global distribution of the
156 average visible band Digital Number (DN), with values ranging from 0 to 63, reflecting the
157 brightness of light. Generally, because flares are very bright, large flares are more likely to be
158 captured by the images.

159 A Geographic Information System (ArcGIS software, *ESRI 2014*) is utilized to derive yearly
160 spatial distributions of gas flare volumes. A schematic diagram of the methodology employed
161 is presented in Figure 1 and detailed step-by-step in the following paragraphs:

162

163 1. Avg_x_pct images: The satellite composite images are the primary data used in this study.
164 First, if two composites are available for a single year, a calibration following the
165 recommendations given by *Elvidge et al. (2009)* is performed. Large changes can be observed
166 between different years resulting from the aging of on-board electronics, particularly the
167 sensors. An equation for inter-calibrating yearly nighttime light products determined by
168 *Elvidge et al. (2009)* is applied to the data to adjust the Digital Number (DN) values.
169 Following this adjustment, when two satellites provided images for the same year, an average
170 of these two images is performed. In order to minimize the background noise and reduce
171 saturation effects, DN values lower than 9 and higher than 60 are removed from the
172 avg_x_pct files (*Elvidge et al., 2009*).

173

174 2. Gas flare areas: Some issues remain with the avg_x_pct images because city lights are still
175 present in the data which can be problematic in areas where there are oil/gas platforms located
176 over land. To correct this problem, pixels with city lights in the avg_x_pct images are
177 identified using maps featuring the location of gas flare areas and are excluded from the
178 analysis. These maps are obtained from a group of shapefiles (one per country) downloaded
179 from the NOAA-NCEI website
180 (http://ngdc.noaa.gov/eog/interest/gas_flares_countries_shapefiles.html). The country-level
181 maps are merged using ArcGIS tools to create a unique dataset of flaring locations over
182 Africa that is used for all years. Unfortunately, for some countries the shapefiles are out-of-
183 date and do not cover all flaring areas, nevertheless they represent the best data available in

184 the literature at the time of this study for the period of interest. The newly created shapefile is
185 then used to mask pixels outside the flaring areas, which are assumed to be city lights and are
186 thus excluded from the analysis.

187

188 3. World maritime boundaries: This step accounts for the volumes of flaring from onshore and
189 offshore oil/gas platforms. Information on world maritime boundaries is used
190 (<http://www.marineregions.org/downloads.php>) to attribute each offshore platform to a
191 country by combining avg_x_pct over gas flare areas from step 2 and the maritime boundaries
192 shapefile.

193

194 4. Weighted coefficients within each grid cell for each country: This is calculated as the ratio
195 between the light intensity within a grid cell quantified in step 3 and the total DN within a
196 country as determined in step 1.

197

198 5. National flaring volumes: *Elvidge et al. (2009)* have estimated the yearly volume of gas
199 flared from 1994 to 2010 for each country. The error associated with each national volume is
200 also provided, generally ranging from 2 to 3 billion cubic meters (BCM) for African
201 countries. These data are available from the NOAA-NCEI website previously indicated;

202

203 6. Gridded flaring volumes: We obtain gridded files by multiplying the volume of gas flared
204 at the country-level from step 5 by the weighted coefficients calculated in step 4. A grid of
205 polygons consisting of multiple grid cells of $0.1^\circ \times 0.1^\circ$ resolution is defined. Then, the mean
206 volume is calculated in each polygon;

207

208 The main uncertainties associated with this methodology are 1) the identification of flares
209 from lights based on gas flaring shapefiles only, and 2) the use of national flaring volumes
210 that are derived themselves from nighttime data. These data contain uncertainties regarding
211 the quantities of flares that are identified and the effectiveness of the conversion from light
212 brightness to flared volume. In addition, some small flares and flares that are too bright might
213 be missed due to background noise and saturation effects removal, respectively.

214
 215 Figure 1: Schematic view of the methodology used to derive the spatial distribution of flaring
 216 volumes using DMSP satellite data.
 217

218 **2.2. Comparison with field company data: validation in the Niger Delta**

219 In order to validate our methodology, a comparison between flaring volumes obtained from
 220 this work with those provided in the Nigerian National Petroleum Corporation (NNPC) 2011
 221 report was performed. NNPC collects the quantities of oil/gas produced, used and flared as
 222 communicated by different oil companies such as Shell, Mobil, Chevron, Texaco, SNEPCO,
 223 NAOC, NAE, Esso, AENR, Pan-Ocean and Elf_Total, operating in the Niger Delta.
 224 Statistical data are published on an annual basis as bulletins, which are available at:
 225 <http://www.nnpcgroup.com>. The geographic coordinates of oil/gas fields from the report are
 226 used to verify the accuracy of the location of flares by comparing them with the position of
 227 nighttime light intensities (avg_x_pct image) (Figure 2). We compare 2011, the most recent
 228 year with available and exploitable DMSP world nighttime light images and flaring volumes
 229 for Nigeria (Elvidge et al., 2015). A good consistency in the location of flares is found
 230 between the two datasets (Figure 2). Both the oil/gas companies and the DMSP data highlight
 231 three major oil/gas activity zones in the Niger Delta: southwest, southeast and north central.
 232 As can be seen in Figure 2, the DMSP data provide a more extensive and accurate coverage of
 233 flaring areas than the data reported in the literature. Differences between the datasets can be
 234 explained by the fact that 1) NNPC does not represent all oil companies in the Niger Delta, 2)
 235 oil company data do not take into account the non-official (e.g. indigenous or black market,

236 etc.) oil/gas activities, which are very important in Nigeria, and 3) processing composite
 237 images using the method described in this study may result in the removal of potential flare
 238 lights. Moreover, nighttime city lights, which are present in the satellite images, could lead to
 239 misinterpretation of flare locations over land areas despite our attempts to minimize this
 240 source of error.
 241

242
 243 Figure 2: Geolocation of the oil/gas fields (in green) in the Niger Delta from the NNPC 2011
 244 annual statistics bulletin superimposed on the avg_x_pct image for the same year from the
 245 DMSP satellites (in yellow-brown). The markers represent the different multinational oil
 246 companies.

247
 248 **Figure 3** compares gas flaring volumes sampled/extracted at each flare location using
 249 latitude/longitude coordinates of oil/gas fields (**Figure 3, left**) with individual flare volumes
 250 provided by agency sources (**Figure 3, right**). Both DMSP satellite and field company data
 251 clearly confirm the three major flaring areas previously identified in the Niger Delta, with
 252 flaring volumes reaching more than 100 million cubic meters (MCM) in most areas. These
 253 data also illustrate large amounts of flaring volumes emitted along the coast of Nigeria, with
 254 the highest volumes concentrated on offshore platforms. In comparing individual oil/gas
 255 stations, flaring volumes estimated in this work are consistent with values provided by field
 256 companies (only 6 % difference). However, the total gas flared in Nigeria reported by the
 257 NNPC for 2011 is 17.5 billion m³, about 20 % higher than the value of 14.6 billion m³

258 estimated from satellite measurements. This 20 % difference is on the same order of
 259 magnitude as the largest error (3 billion m³) of the estimated regional gas flaring volumes
 260 from DMSP satellites. When considering only offshore platforms, the amount of flaring from
 261 this study is on average 28 % higher than that reported in the field company data. The
 262 differences are considerably less for onshore fields where the reports are approximately 13 %
 263 higher the values found using our methodology. This supports the fact that possible flare
 264 points were removed during the processing of nighttime light images and data concerning
 265 offshore fields are likely missing from the NNPC reports. Overall, we find a reasonable
 266 agreement between the calculated amount of gas flared in the Niger Delta and what is
 267 reported, thus giving confidence to our methodology which we extended to the rest of Africa
 268 as presented in Section 3.

269
 270

271
 272 Figure 3: Comparison of flaring volumes in million cubic meters (mcm) in 2011 between
 273 reporting NNPC data (right) and estimated values from DMSP satellite observations over the
 274 Niger Delta (left).

275

276 2.3. Flaring emission estimates

277 Emissions from gas flaring are calculated using the following equation:

$$278 X_{\text{flaring}} = GF_{\text{volume}} * X_{\text{EF}} * d_f$$

279 where X_{flaring} is the emission rate of a pollutant X (kiloton), GF_{volume} is the volume of gas
 280 flared in billion of cubic meter (bcm). The volume of gas flared at each grid cell is estimated
 281 from remote sensing data following the methodology described in section 2.1. X_{EF} is the
 282 emission factor (EF) in g of species per kg of gas flared. The EF depends on many factors

283 including the quantity/quality and the composition of the fuel burned, the combustion devices
284 and the operation conditions (*Torres et al., 2012*). Finally, d_f is the density of the fuel gas,
285 typically varying between 0.75 and 1.2 kg/m³ depending on the fraction of heavy
286 hydrocarbons present in the fuel (*US Standard Atmosphere, 1976*). In this paper, we assume a
287 gas density d_f of 0.8 kg/m³ (*E&P Forum, 1994*). Due to the characterization of all these
288 parameters, determining emission rates of chemical compounds emitted during flaring
289 processes can be quite challenging, especially because very few field measurements exist that
290 are publicly available.

291 Most of the EFs published in the literature concern industrial flares from petroleum refineries,
292 chemical plants, natural gas processing industries, and oil and gas extraction. The EFs
293 discussed within the framework of this study were taken from the literature, and were
294 obtained using different techniques such as direct field and laboratory measurements, model
295 estimates generally evaluated using data from laboratory experiments, and estimations by
296 applying data from company's facilities. Direct measurements from field companies are
297 difficult to obtain if they exist at all. This suggests that the EFs reported here have a great deal
298 of uncertainty. For these reasons, low and high values are used in order to be representative of
299 all flaring types.

300 **Table 1** gives a review of EFs for various species (CH₄, NMVOC, CO, CO₂, NO_x, SO₂, OC
301 and BC) published in the literature. For most areas, the composition of flared gas is not well
302 known and most of the species cited were not directly analyzed. For example, SO₂ is formed
303 when fuel containing hydrogen sulfide compounds (such as H₂S) are burned. The EF for SO₂
304 is based on the assumption that sulfur content in the flared gas is known. **Table 1** shows a
305 large range of BC EFs, reflecting the different approaches that have been used for their
306 estimation according to specific conditions. *Weyang et al. (2016)* estimate the lowest BC EF,
307 with a value of 0.14 g/kg. This value is based on field measurements from associated gas
308 using a Single Particle Soot Photometer in North Dakota, USA. The upper bound of 3.2 g/kg,
309 which is reported by the Canadian Association of Petroleum Producers (*CAPP, 2014*), is
310 based on measurements of particulate matter from landfill flares. It is very close to the highest
311 estimated BC EF of 3.1 g/kg reported by *Weyang et al. (2016)*, which was measured using a
312 three-wavelength Particle Soot Absorption Photometer. Differences in the method used to
313 estimate EFs for BC and other chemical species add another level of uncertainty to the large
314 range of values found in the literature. Similar to BC, there is also a great deal of variability
315 in the EFs for CH₄ and SO₂, while for the remaining species (CO, CO₂, NO_x and NMVOC)
316 the minimum EF is 2-5 times lower than the highest value. For OC, we consider the EF as a

317 fraction of that of particulate matter (PM) (*Statistics Norway, 2013*). In their calculation, it is
318 assumed that 1) PM_{2.5} is approximately equal to the sum of BC and organic matter (OM =
319 1.4*OC) and 2) the amount of BC is equal to the amount of OM. Therefore, using an EF of
320 1.07 g/kg for PM_{2.5} as taken from the Norwegian national inventory, and an EF of 0.85 g/kg
321 for BC based on *McEwen and Johnson (2012)*. *Statistics Norway, (2013)*, we derived an OC
322 EF equal to 0.15 g/kg.

323 In order to assess the impact of the large uncertainties associated with the EFs, we provide a
324 range of flaring emission estimates using both the lowest and highest EFs. The average
325 emissions are calculated based on the mean EF given in [Table 1](#) and will be used for the
326 comparisons.

327 Table 1: Review of the literature emission factors (EF) (in g/kg) for industrial flares for different species.

References	CO	CO ₂	CH ₄	NO _x	NMVOC	SO ₂	OC	BC
Allen and Tores, 2011	5.95 - 11.87			1.05 - 2.98				
CAPP, 2014								3.2
CONCAVE, 2009	8.2			1.4	5			
CORINAIR, 2002			2.5					
US EPA, 1991 & 1996	7.99		20	1.5	3			0.33
US EPA, 2015	6.7	3200	3	1.5	12.3			
EEMS, 2008	6.7	2800	10 - 45	1.2	5 - 10	0.013		
E&P Forum, 1994	8.7	2610	35	1.5	15	0.013		
Martin et al., 2003		2400						
McEwen & Johnson, 2012								1.05
UK NAEI	5.15			1.1	5	0.12		
OLF, 2012	18	3200		3.7	3.3	0.13		0.64
Fawole et al., (2016)	7.78 - 10.08	1980 - 3365.5						0.58 - 1.7
Ras et al., 2012								0.64
SN, 2013							0.15	0.85
Stohl et al., 2013								2
Weyant et al., 2016								0.14 - 3.1
Min	5.15	1980	2.5	1.05	3	0.013	0.15	0.14
Max	18	3365.5	45	3.7	15	0.13	0.15	3.2
Mean	8.83	2793.64	19.25	1.77	7.32	0.07	0.15	1.29

- 328 CAPP: Canadian Association of Petroleum Producers
329 CORINAIR: CORE INventory AIR emissions
330 CONCAWE: CONservation of Clean Air and Water in Europe
331 EEMS: Environmental Emissions Monitoring System
332 E&P Forum: oil/gas Exploration & Production, actual Association of Oil & Gas producers (OGP)
333 US EPA: United States Environmental Protection Agency
334 UK NAEI: Unite Kingdom National Atmospheric Emission Inventory
335 OLF: Oliearbeidernes Fellessammenslting (Norwegian Oil Industry Association)
336 SN: Statistic Norway

337 **3. Results**

338 **3.1. Spatial distributions of flaring emissions in Africa**

339 We have estimated the emissions for Africa from 1995 to 2010, the period for which the data
340 are available, at a 0.1°x0.1° grid resolution.

341 Flaring emissions occur in two major parts of Africa; the north, which we refer to as Region I,
342 includes Algeria, Tunisia, Libya and Egypt, and the southwest, referred to as Region II, which
343 includes Nigeria, Equatorial Guinea, Gabon, Democratic Republic of Congo (DRC) and
344 Angola (Figure 4). CO₂ has been reported to be one of the largest atmospheric pollutants
345 emitted during flaring activities. This is confirmed by its higher EF compared to other
346 chemical compounds (Table 1). Figure 4 displays the spatial distribution of the average
347 estimated CO₂ flaring emissions for 1995, with the largest values occurring in Nigeria as well
348 as a few hotspots in Algeria and Libya.

349 Trends in CO₂ emissions vary spatially as indicated by the spatial distribution of the
350 differences in CO₂ flaring emission between 1995 and 2010 (Figure 5). A significant
351 reduction is seen in many areas, reaching up to 4 Tg. However, we also note local increases
352 in several locations of up to 2.5 Tg, namely along the coastal areas of the Niger Delta,
353 Equatorial Guinea, Gabon, DRC and Angola, as well as on offshore platforms and onshore
354 fields situated in region I (Figure 5). Several factors likely contribute to these local increases,
355 including offshore concessions development to expand deepwater oil extraction and avoid
356 security concerns, particularly in the Niger Delta. Also, it is more difficult for the
357 governments to regulate offshore activities (McLennan and Williams, 2005 ; EIA, 2016).
358 Consequently measures to reduce flaring emissions in these production areas are partially, or
359 not all, implemented. The observed increase in inland areas may result from the lack of flaring
360 reduction implementation policies, in addition to the aging infrastructures of oil and gas fields
361 in several flaring countries in Africa.

362

363

364

365

366

367
 368 Figure 4: The spatial distribution of CO₂ flaring emissions (in kiloton, kt) in 1995 as
 369 estimated in this study. There are two main flaring regions in Africa: region I located in the
 370 north (Algeria, Tunisia, Libya and Egypt) and region II in the southwest (Nigeria, Equatorial
 371 Guinea, Gabon, Democratic Republic of Congo and Angola).

372
 373
 374
 375
 376
 377

378
 379 Figure 5: Spatial distribution of the difference in CO₂ flaring emissions (in Teragram, Tg)
 380 between 1995 and 2010 calculated in this study.

381
 382

383 3.2. National flaring emissions and trends

384 In Figure 6 we present the average CO₂ flaring emission levels for 1995, 2000, 2005 and 2010
 385 for different countries in Africa, calculated using an average CO₂ EF of 2793.6 g/kg. The total
 386 estimated CO₂ flaring emission for Africa was approximately 150 Tg in 1995 and decreased
 387 to about 100 Tg in 2010, a reduction of about 30 %. This decline is linked to the significant
 388 reduction of emissions in Nigeria from about 75 Tg in 1995 to 42 Tg in 2010 (~44 %
 389 decrease), as well as in Algeria from about 26 to 15 Tg (~42 % decrease) and Libya from 18
 390 to 10 Tg (~44 % decrease). *Ismail and Umukoro (2012)* found flaring emission of 44 Tg of
 391 CO₂ in the Niger Delta in 2006, which is in reasonable agreement with the average emission
 392 of 59 Tg of CO₂ obtained in this work for 2005. Figure 6 indicates that less significant
 393 downward trends during this 15-years period were found in Egypt (~30 %), Gabon (~20 %)

394 and Angola (~10 %). These country-level decreases are in-line with the local decreases
 395 mentioned above (and shown in [Figure 5](#)), and are largely driven by the fact that the impacts
 396 of flaring have received more attention recently and corrective actions have been taken. Local
 397 governments and international producers have taken necessary initiatives to limit the amount
 398 of gas flared, including, for example, creating markets for selling the gas and putting it to
 399 productive use. Furthermore, security issues in some countries during past years have led to a
 400 decline in oil extraction and have contributed to decreased flaring. However, this is not the
 401 case in all African countries. For example, CO₂ flaring emissions in 2010 in South Africa,
 402 Sudan, Tunisia and Equatorial Guinea increased by more than 50 %, compared with 1995
 403 levels. This is most certainly the result of increases in oil and gas production in these
 404 countries since the 2000s, as well as the lack of adequate infrastructure to commercialize the
 405 gas currently flared.

406

407
 408 Figure 6: National trends of estimated CO₂ flaring emissions. The emissions were calculated
 409 using an average CO₂ EF of 2793.6 g/kg ([Table 1](#)).

410
 411 [Figure 7](#) shows the national contribution (in %) to the total CO₂ flaring emissions in Africa
 412 for 1995 and 2010. The CO₂ emitted in Nigeria represents about 50 % of the total amount
 413 flared in Africa in 1995. This contribution fell to approximately 40 % in 2010, i.e. a 20 %
 414 reduction from 1995. Algeria is the second contributor with a percentage of 17 % in 1995 and
 415 15 % in 2010. These two countries accounted for nearly 70 % of Africa's total CO₂ flaring
 416 emission in 1995 and 60 % in 2010. The remaining 30 and 40 %, are mainly resulting from
 417 flaring activities in Libya and Angola (8-12 %), Gabon (4-5 %) and Egypt (3-4 %). The main

418 information from the [Figure 7](#) is that the relative contribution of each country to the total
 419 flaring in Africa has not changed significantly from year-to-year since 1995 and their
 420 positions in the ranking of flaring regions remain unchanged.

421
 422

423
 424 Figure 7: The contribution of each country to the estimated total CO₂ flaring emissions in
 425 Africa. The emissions are calculated using an average CO₂ EF of 2793.6 g/kg ([Table 1](#)).
 426

427 3.3. Comparison with current inventories

428 Emissions estimated from this work are compared with the emissions from the ECLIPSE and
 429 EDGAR inventories, which are provided for different sectors including flaring. The main
 430 uncertainty in this comparison arises from differences in the exact definition of the emission
 431 sectors. ECLIPSE has been developed as part of the Evaluating the CLimate and air quality
 432 ImPacts of Short-livEd pollutants project ([Stohl et al., 2015](#)). Version 5a provides baseline-
 433 flaring emissions from 1990 to 2030 in five-year intervals at a 0.5° x 0.5° grid resolution (no
 434 CO₂ data are available) ([Klimont et al., 2017, in preparation](#)). ECLIPSE estimations are based
 435 on the location of flares from the World Bank's Global Gas Flaring Reduction initiative
 436 (GGFR) (<http://www.worldbank.org/en/programs/gasflaringreduction>) combined with flaring
 437 volumes from [Elvidge et al., \(2009\)](#). We also consider the EDGAR (Emissions Database for
 438 Global Atmospheric Research) which has been developed by the Joint Research Center and
 439 the PBL Netherlands Assessment Agency ([Janssens-Maenhout et al., 2013](#)). It provides
 440 emission of gases and particles at a 0.1° x 0.1° grid resolution. We consider the emissions

441 from version 4.2 (v4.2FT2010), which provides gridded emissions by sector including oil
442 production and refineries (referenced as 1B2a) for greenhouse gases (GHG), while version
443 4.3.1 is used for emissions for non-greenhouse gases.

444 The analysis focuses on region II as defined in [Figure 5](#). [Figure 8](#) displays the spatial
445 distribution in 2005 for CH₄, the unique chemical species for which gridded emissions are
446 provided in all inventories. CH₄ EFs found in the literature vary between 2.5 and 45.0 g/kg,
447 thus the average emissions estimated in our work are calculated using an average EF of 19.2
448 g/kg. Overall, results indicate a similar spatial pattern of distributions among the inventories.
449 Our maximum emission estimate over Africa is up to 10 times much lower than that of
450 ECLIPSE and about 3 times less than EDGAR ([Figure 8](#)). The dominate flaring areas in
451 Nigeria, Gabon, Democratic Republic of Congo and Angola are well represented in all three
452 maps. However, the exact location of the highest emissions and their magnitudes are quite
453 different in ECLIPSE, which is in part related to it's lower spatial resolution. Despite the good
454 agreement in spatial distribution, there are some notable discrepancies in emission peaks
455 between the three maps. For example, our estimates indicate peaks occurring at offshore
456 platforms in southern Nigeria which are not reproduced in EDGAR, and likewise, flares noted
457 at some onshore concessions in Nigeria, Cameroon and Angola are present only in the
458 EDGAR map and not in the other two. Sources for these discrepancies could be linked to
459 differences in the gas flaring shapefiles used in our analysis and ECLIPSE, and with the
460 removal of potential flare points during processing nighttime light files in our analysis. Other
461 inconsistencies in hotspot emissions are observed in the ECLIPSE map ([Figure 8, middle](#)) at
462 Malabo Island in Equatorial Guinea where values are much higher than in Nigeria, which is
463 identified as the dominant flaring region in Africa. Furthermore, the EDGAR emissions
464 ([Figure 8, right](#)) show emissions covering the entire country of Equatorial Guinea, which
465 might be due to the presence of other sources different from flaring.

466 As previously mentioned, emissions determined in this work ([Figure 5](#)) increased or
467 decreased from 1995 to 2010 according to oil field locations. Similarly, EDGAR exhibits both
468 decreases in emissions in some areas between 2000 and 2010, as well as increases in some
469 countries such as Equatorial Guinea, Cameroon and Angola where local increases are
470 observed ([figure not shown](#)). In contrast, ECLIPSE indicates a decrease in all grid cells for the
471 period under study (1995-2010). Nevertheless, overall the temporal changes in EDGAR and
472 ECLIPSE are in agreement with the general reduction in flaring emissions estimated in this
473 work for most countries in Africa.

474

475

476 Figure 8: Spatial distribution of CH₄ flaring emissions (in kt) estimated in this work (DMSP-
 477 derived method), ECLIPSEv5 and EDGARv4.2 (FT2010) for 2005.

478

479 The calculation of regional emissions have been performed for the seven largest flaring
 480 countries together for the whole of Africa. [Table 2](#) summarizes these emission estimates from
 481 different inventories and chemical compounds for 2005. In the table, the emissions estimated
 482 with the lowest and highest values of the emission factors from our work are shown. The total
 483 CO emissions in Africa as estimated using our method are in the range of 227-794 kt, with an
 484 average of 390 kt, and are in relatively good agreement with those of ECLIPSE and
 485 EDGAR4.3, 348 and 285 kt, respectively. ECLIPSE regional flaring emissions for CO
 486 (average values within the range of 11-108 kt) and NO_x (2.2-21.6 kt) are within the same
 487 order of magnitude as the average estimations found in our study (11.9-187.7 kt for CO and
 488 2.4-37.6 kt for NO_x), except for Equatorial Guinea, in which the ECLIPSE emissions (34 kt
 489 for CO and 6.9 kt for NO_x) are about 3 times higher than our average estimations (11.9 kt and
 490 2.4 kt, respectively). EDGAR4.3 emissions are also comparable with both ECLIPSE and our
 491 estimations, with values ranging from 8.5 to 133.9 kt for CO and 1.6 to 24.4 kt for NO_x.
 492 However, in Equatorial Guinea ECLIPSE emissions are up to 4 times larger than the 8.0 kt of
 493 CO and 1.6 kt of NO_x estimates provided by EDGAR4.3. These regional discrepancies reflect
 494 the differences observed in the spatial distribution of CH₄ emissions in Equatorial Guinea.
 495 Regarding average levels, the regional amount of emissions obtained in this study for BC
 496 (within the range of 1.7-27.4 kt) and SO₂ (0.1-1.5 kt) are relatively consistent with those from

497 ECLIPSE (2.6-25.1 kt and 0.02-1.4 kt, respectively). However, there are large differences in
498 Equatorial Guinea where the ECLIPSE emissions are notably higher than our estimations.
499 This may explain the differences in their total BC (SO₂) emissions for Africa, which is
500 estimated at, on average 56.9 kt (3.1 kt) in our study, 40.5 kt (2.3 kt) by ECLIPSE. Both our
501 estimates and that of ECLIPSE are up to 90 times (6 times) higher than the EDGAR4.3 BC
502 (SO₂) emissions for most countries. OC emissions for all regions are higher in ECLIPSE (0.4-
503 4.9 kt) compared to EDGAR4.3 (less than 0.02 kt) and to lesser extent to our work (0.2-3.2
504 kt). For OC, only one value for the EF has been found in the literature, thus no emission range
505 can be provided: the emissions of this chemical compound are very uncertain, because its EF
506 is derived from particulate matter and is not yet verified by direct or experimental
507 measurements.

508 CH₄, which is known as the primarily component of natural gas, shows the largest differences
509 between the three datasets. For example, ECLIPSE (EDGAR4.2) regional CH₄ flared are 15-
510 80 (5-40) times higher than our mean estimations in all regions, with a ratio up to 40 (10) for
511 the whole of Africa. When considering the emissions determined using the highest value of
512 the EFs, these ratios are within the range of 5-20 and 2-10, when compared with ECLIPSE
513 and EDGAR4.2, respectively. The emissions of NMVOCs, which are also abundant in flared
514 gas, are 5-10 times larger in EDGAR 4.3 (96-851 kt) and to a lesser extent in ECLIPSE (67-
515 488 kt) than in our study (10-156 kt). When compared to our maximum estimations (20-319
516 kt), the differences become only 2-4 times larger. The regional CO₂ emissions resulting from
517 our lower estimations range from 3.7 to 42.1 Tg. The total amounts of flaring emissions in
518 EDGAR4.2 within the range of 2.4-37.6 Tg are consistent with our lower estimations, while
519 our average values ranging from 3.8 to 59.4 Tg are approximately 30 % higher.

520 This comparison highlights how differences in the methodologies and data used have a large
521 impact on the quantification of flaring emissions. The large uncertainties in the EFs are
522 limiting and further direct measurements are needed to improve the estimation of flaring
523 emissions.

524

525 Table 2: Comparison of flaring emissions of this work (DMSP-derived method), ECLIPSEv5a, EDGARv4.2 (FT2010) for GHG (CO₂ and CH₄)
 526 and EDGARv4.3.1 for the other species in 2005. For this work, we provide a range of emissions using lowest and highest EFs from [Table 1](#). The
 527 unit is in kiloton (kt).

		Algeria	Angola	Egypt	Gabon	Libya	Nigeria	Eq. Guinea	Africa
CO	This work	29-102	24-85	9-30	12-42	24-83	109-383	7-24	227-794
	ECLIPSEv5a	45	33	11	15	23	108	34	348
	EDGAR4.3	39	30	11	15	29	134	8	285
NO_x	This work	6.0-21.1	5.0-17.5	1.8-6.2	2.5-8.7	4.8-17.0	22.3-78.6	1.4-5.0	46.3-163.3
	ECLIPSEv5a	9.1	6.8	2.2	2.9	4.7	21.6	6.9	69.7
	EDGAR4.3	7.0	5.4	1.9	2.7	5.3	24.4	1.6	51.9
OC	This work	0.85	0.71	0.25	0.35	0.69	3.2	0.20	6.6
	ECLIPSEv5a	2.1	1.6	0.52	0.69	1.1	5.0	1.5	16.1
	EDGAR4.3	0.005	0.004	0.001	0.002	0.004	0.019	0.001	0.04
BC	This work	0.80-18.2	0.66-15.1	0.24-5.4	0.33-7.6	0.64-14.7	3.0-68.0	0.19-4.3	6.2-141.2
	ECLIPSEv5a	10.3	7.8	2.6	3.4	5.3	25.1	8.0	80.6
	EDGAR4.3	0.061	0.047	0.017	0.023	0.046	0.212	0.013	0.45
SO₂	This work	0.07-0.74	0.06-0.61	0.02-0.22	0.03-0.31	0.06-0.6	0.28-2.8	0.02-0.18	0.57-5.7
	ECLIPSEv5a	0.60	0.45	0.02	0.20	0.31	1.4	0.46	4.5
	EDGAR4.3	0.06	0.05	0.02	0.02	0.05	0.28	0.01	0.48
NMVOC	This work	17-85	14-71	5-25	7-35	14-69	64-319	4-20	132-662
	ECLIPSEv5a	354	153	99	67	183	488	156	2,005
	EDGAR4.3	598	398	143	88	502	851	96	3,019
CH₄	This work	14-256	12-213	4-76	6-106	11-207	53-956	3-61	110-1,986
	ECLIPSEv5a	5,645	1,292	789	564	2,922	4,122	1,313	23,696
	EDGAR4.2	1,698	392	993	163	674	1,722	109	6,365
CO₂	This work	11,300-19,200	9,300-15,900	3,300-5,700	4,700-7,900	9,100-15,500	42,100-71,500	2,700-4,600	87,379-148,523
	ECLIPSEv5a	-	-	-	-	-	-	-	-
	EDGAR4.2	11,000	8,400	3,000	4,200	8,300	37,600	2,400	80,737

528 **3.4. Contribution of flaring to African anthropogenic emissions**

529 We have analyzed the contribution of flaring to the total anthropogenic emissions for different
530 countries in Africa. [Table 3](#) shows the inventories used in this section: in addition to
531 ECLIPSE and EDGAR, we have also included the [Lioussé et al. \(2014\)](#) and MACCity
532 ([Granier et al., 2011](#)) inventories of anthropogenic emissions over Africa. Note that these
533 latter two inventories do not include flaring emissions and were therefore not included in the
534 previous analysis. The relative importance of flaring is determined as the ratio between the
535 amount of flaring calculated in this work and the sum of the average of total anthropogenic
536 emission from the different inventories (excluding flaring) and the amount of flaring derived
537 in our study (from [Table 2](#)). [Figure 9](#) shows the results for BC, CH₄ and CO₂ emissions in
538 2005. Based on our minimum and maximum estimations, we estimate that BC emitted from
539 flaring accounted for between 1 to 15 % (with an average of 7 %) of the total African
540 emission while the contribution of CH₄ and CO₂ ranged from 0.5 to 8 % (with an average of 2
541 %) and from 8 to 13 % (with an average of 11 %), respectively. The contribution of flaring to
542 total African anthropogenic emission represent less than 1 % for NMVOCs, OC, CO, SO₂ and
543 NO_x (not shown), illustrating their variability according to the species.

544 The importance of flaring also widely varies according to country. The minimum flaring
545 amounts of BC released into the atmosphere represented about 4 % of the regional
546 anthropogenic emissions for Algeria and Angola, 2 % for Nigeria, 8 % for Libya and
547 Equatorial Guinea, 12 % for Gabon and less than 1 % for Egypt, South Africa, Sudan and
548 Tunisia ([Figure 9, top left](#)). When considering the estimated maximum flaring levels, these
549 percentages are multiplied by a factor ranging from 5 to 20. In regions with low population
550 density such as Equatorial Guinea, Gabon and Libya, it can be seen that BC are mainly emitted
551 from flaring activities with an average contribution up to 40, 50 and 45 % of their regional BC
552 anthropogenic emissions, respectively. The average contribution estimated for Nigeria and
553 Angola are 1.5 to 3 times less. Our analyses indicate that BC flaring sources can not be
554 neglected in most of these African flaring countries. Its absence or underestimation seem to
555 support the large gap observed between the simulations and satellite observations of Aerosol
556 Optical Depth (AOD) over the flaring regions of the Guinea Gulf ([Lioussé et al., 2010](#) ;
557 [Malavelle et al., 2011](#)). The AOD, related to the amount of aerosol in the vertical column of
558 the atmosphere over an observation location, represents a suitable indicator of BC. [Lioussé et](#)
559 [al. \(2010\)](#) reported that the ORISAM model has not captured the AOD hot spots observed by
560 the PARASOL satellite along the Guinean Gulf. They attribute this discrepancy to a possible

561 missing source in the fossil fuel inventory used in the model. *Malavelle et al.* compared the
562 satellites-derived AOD from MISR, MODIS and OMI with AOD simulated by regional
563 climate model RegCM for different seasons averaged between 2001 and 2006. The model
564 simulates considerably lower AOD compared to observations over flaring areas of the Gulf of
565 Guinea. The authors reported that this underestimation of AOD by RegCM can be attributed
566 to inaccurate model transport of aerosols together with an underestimation of both dust and
567 biomass burning emissions.

568 This work shows that maximum annual CH₄ flaring emissions in Africa is about 2.0 Tg/yr for
569 2005 ([Table 2](#)), which corresponds to about 0.6 % of the 324 Tg/yr global anthropogenic CH₄
570 emissions (*Janssens-Maenhout et al., 2013*). EDGAR CH₄ emissions from oil and gas
571 production account for about 2 % (6.4 Tg/yr), while ECLIPSE estimations indicate a
572 contribution of about 7 % (23.7 Tg/yr). *Nara et al., (2014)* reported that CH₄ from flaring
573 contributed to approximately 20 % of worldwide anthropogenic emissions in 2010. These
574 results reflect uncertainties inherent in the differences in approaches, as well as the emission
575 factors considered. From [Figure 8 \(top right\)](#), the current estimates suggest larger
576 contributions of CH₄ emissions from oil and gas processes to the anthropogenic emissions at
577 the regional scale. For example, CH₄ flaring emissions in 2005 account for an average 10 %
578 of the regional anthropogenic emissions in Nigeria, Algeria and Angola, 30 % in Libya, up to
579 35 % in Equatorial Guinea and Gabon, and less than 2 % in the other countries.

580 Finally, the values of CO₂ flaring emissions in Africa derived from this study range from 87
581 to 148 Tg/yr, representing 0.3-0.5 % of the EDGAR total CO₂ anthropogenic emissions of
582 29370 Tg/yr in 2005. Our estimation is in-line with that of EDGAR (0.3 %). This means CO₂
583 from flaring has small impact to the global CO₂ emissions. However, the analysis over Africa
584 reveals that the relative contributions of flaring in 2005 reached 50 % of the regional
585 anthropogenic emissions in Nigeria and Angola for all values of emission factors ([Figure 9,](#)
586 [bottom](#)). In Gabon and Equatorial Guinea the contributions exceeded 50 %. Therefore, in
587 these African countries gas flaring dominated over its regional CO₂ anthropogenic emissions,
588 especially along the Guinean Gulf.

589

590

591

592

593

594 Table 3: Total anthropogenic emissions (kt) in Africa from various inventories for 2005.
 595 Anthropogenic emissions of greenhouse gases are provided in EDGAR4.2 FT2010 while
 596 emissions of the other chemical species come from EDGAR4.3.1.

	Liousse et al.	MACCity	ECLIPSEv5a	EDGAR
CO	58,600	94,800	78,312	70,100
OC	3,989	2,169	2,697	1,872
BC	686	622	1,195	656
SO ₂	3,921	6,414	5,608	4,543
NO _x	5,800	4,146	5,404	4,672
NMVOCs	-	14,414	14,437	25,900
CO ₂	-	-	-	981,860
CH ₄	-	-	34,500	31,145

597

598

599 Figure 9: Minimum, maximum and average percentage contribution of BC, CH₄ and CO₂
 600 flaring emissions in each country to the country total anthropogenic emission in 2005. The top
 601 value in each graph shows the percentage contribution of the total emissions from flaring in
 602 Africa to the total anthropogenic emissions in Africa.

603 4. Conclusions

604 Flaring is a major concern due to the large amount of gases and particulate matter emitted
605 during flaring activities. Despite the fact that it may represent an important pollutant source in
606 some regions, there are still only limited studies and inventories providing the spatial
607 distribution of emissions from flaring due to lack of real field measurements and systematic
608 field data publicly available. In this study, we have developed a method based on nighttime
609 light intensities combined with total regional flaring volumes from the U.S Defense
610 Meteorological Satellite Program (DMSP) data to provide spatial distributions over time
611 (1995-2010) of flaring emissions for several atmospheric chemical compounds. In this study,
612 it is estimated that flaring in Africa released on average 150 Tg of CO₂ emissions into the
613 atmosphere in 1995, and about 100 Tg in 2010, indicating an overall downward trend (33 %
614 decrease) over the considered period. The results indicate that emissions have increased the
615 most at offshore platforms and, to a lesser extent, at some onshore oil fields, which we
616 attribute to the lack of regulations and the aging infrastructure of oil and gas fields.
617 Comparisons between our estimations to the ECLIPSE and EDGAR inventories, which
618 include flaring, show significant differences in the location of the major flaring areas, as well
619 as in their magnitudes. Results suggest that flaring accounted for 2, 7 and 11 % of the total
620 CH₄, BC, and CO₂ anthropogenic emissions over Africa, respectively, for the year 2005. The
621 impact of flaring on the anthropogenic emissions at the country level may be much more
622 important. For other chemical species, the estimated average contributions of flaring were too
623 low compared to the anthropogenic emissions (less than 1 % for NMVOCs, OC, CO, NO_x and
624 SO₂). We have shown that the relative importance of flaring varies from one country to
625 another.

626 The quantification of emissions based on the amount of flared volumes and observations of
627 the nighttime light intensities from space has the advantage of improving the consistency of
628 time series and the representativeness of the local features in the emissions distributions.
629 Therefore, the methodology developed in this work can be extended to global data for the
630 same period of interest. Even if uncertainties remain large, especially due to emission factors,
631 this technique has the potential to provide more accurate emission data to improve the
632 performance of climate models in regions where flaring is important.

633

634

635 **References**

- 636 Allen, D.T. and V.M. Torres, 2011. TCEQ 2010 Flare Study Final Report. Prepared for the
637 Texas Commission on Environmental Quality. August 1. Available at:
638 www.tceq.texas.gov/assets/public/implementation/air/rules/Flare/2010flarestudy/2010
639 [-flare-study-final-report.pdf](http://www.tceq.texas.gov/assets/public/implementation/air/rules/Flare/2010flarestudy/2010-flare-study-final-report.pdf).
- 640 Canadian Association of Petroleum Producers: NPRI Guide – A Recommended Approach to
641 Completing the National Pollutant Release Inventory for the Upstream Oil and Gas
642 Industry, 2014.
- 643 CONCAWE, 2009: Air pollutant emission estimation methods for E-PRTR reporting by
644 refineries?. Prepared by the Concawe Air Quality Management Group's Special Task
645 Force on Emission Reporting Methodologies (STF-69), P. Roberts (technical
646 coordinator). Report No 1/09, Brussels, January 2009.
- 647 Davoudi, M., Rahimpour, M.R., Jokar, S.M., Nikbakht, F., Abbasfard, H., 2013. The major
648 sources of gas flaring and air contamination in the natural gas processing plants: A
649 case study. *J. Nat. Gas Sci. Eng.* 13, 7–19. doi:10.1016/j.jngse.2013.03.002
- 650 Elvidge, C.D., Ziskin, D., Baugh, K.E., Tuttle, B.T., Ghosh, T., Pack, D.W., Erwin, E.H.,
651 Zhizhin, M., 2009. A Fifteen Year Record of Global Natural Gas Flaring Derived from
652 Satellite Data. *Energies* 2, 595–622. doi:10.3390/en20300595
- 653 ESRI 2014. ArcGIS Desktop: Release 10.3. Redlands, CA: Environmental Systems Research
654 Institute
- 655 Granier, C., Bessagnet, B., Bond, T., D'Angiola, A., Gon, H.D. van der, Frost, G.J., Heil, A.,
656 Kaiser, J.W., Kinne, S., Klimont, Z., Kloster, S., Lamarque, J.-F., Liousse, C., Masui,
657 T., Meleux, F., Mieville, A., Ohara, T., Raut, J.-C., Riahi, K., Schultz, M.G., Smith,
658 S.J., Thompson, A., Aardenne, J. van, Werf, G.R. van der, Vuuren, D.P. van, 2011.
659 Evolution of anthropogenic and biomass burning emissions of air pollutants at global
660 and regional scales during the 1980–2010 period. *Clim. Change* 109, 163–190.
661 doi:10.1007/s10584-011-0154-1
- 662 Ismail, O.S., Umukoro, G.E., 2012. Modelling combustion reactions for gas flaring and its
663 resulting emissions. *J. King Saud Univ. - Eng. Sci.* doi:10.1016/j.jksues.2014.02.003
- 664 Janssens-Maenhout, G., Pagliari, V., Guizzardi, D., Muntean, M., European Commission,
665 Joint Research Centre, Institute for Environment and Sustainability, 2013. Global
666 emission inventories in the Emission Database for Global Atmospheric Research
667 (EDGAR): manual (I) - gridding: EDGAR emissions distribution on global gridmaps.
668 Publications Office, Luxembourg.
- 669 Johnson, M.R., Devillers, R.W., Thomson, K.A., 2013. A Generalized Sky-LOSA Method to
670 Quantify Soot/Black Carbon Emission Rates in Atmospheric Plumes of Gas Flares.
671 *Aerosol Sci. Technol.* 47, 1017–1029. doi:10.1080/02786826.2013.809401
- 672 Johnson, M.R., Kostiuk, L.W., Spangelo, J.L., 2001. A Characterization of Solution Gas
673 Flaring in Alberta. *J. Air Waste Manag. Assoc.* 51, 1167–1177.
674 doi:10.1080/10473289.2001.10464348
- 675 Liousse, C., Guillaume, B., Grégoire, J.M., Mallet, M., Galy, C., Pont, V., Akpo, A., Bedou,
676 M., Castéra, P., Dungall, L., Gardrat, E., Granier, C., Konaré, A., Malavelle, F.,
677 Mariscal, A., Mieville, A., Rosset, R., Serça, D., Solmon, F., Tummon, F., Assamoi,
678 E., Yoboué, V., Van Velthoven, P., 2010. Updated African biomass burning emission
679 inventories in the framework of the AMMA-IDAF program, with an evaluation of
680 combustion aerosols. *Atmos Chem Phys* 10, 9631–9646. doi:10.5194/acp-10-9631-
681 2010
- 682 Malavelle, F., Pont, V., Mallet, M., Solmon, F., Johnson, B., Leon, J.-F., Liousse, C., 2011.
683 Simulation of aerosol radiative effects over West Africa during DABEX and AMMA
684 SOP-0. *J. Geophys. Res. Atmospheres* 116, D08205. doi:10.1029/2010JD014829

685 McEwen, J.D.N., Johnson, M.R., 2012. Black carbon particulate matter emission factors for
686 buoyancy-driven associated gas flares. *J. Air Amp Waste Manag. Assoc.* 62, 307–321.
687 doi:10.1080/10473289.2011.650040

688 McLennan, J., Williams, S., 2005. Deepwater Africa reaches turning point. *Oil Gas J.*,
689 ABI/INFORM Global 103, 18.

690 Nara Hideki, Hiroshi Tanimoto, Yasunori Tohjima, Hitoshi Mukai, Yukihiro Nojiri and
691 Toshinobu Machida. Emissions of methane from offshore oil and gas platforms in
692 Southeast Asia. *Sci. Rep.* 4, 6503; DOI:10.1038/srep06503 (2014).

693 Nwankwo, C.N., Ogagarue, D.O., 2011. Effects of Gas Flaring on Surface and Ground
694 Waters in Delta State Nigeria. *J. Geol. Min. Res.* 3, 131–136.

695 Nwaogu, L.A., Onyeze, G.O.C., 2010. Environmental impact of gas flaring on Ebocha-
696 Egbema, Niger Delta, Nigerian. *J. Biochem. Mol. Biol.* 25, 25–30.

697 Stohl, A., Aamaas, B., Amann, M., Baker, L.H., Bellouin, N., Berntsen, T.K., Boucher, O.,
698 Cherian, R., Collins, W., Daskalakis, N., Dusinska, M., Eckhardt, S., Fuglestvedt, J.S.,
699 Harju, M., Heyes, C., Hodnebrog, ø., Hao, J., Im, U., Kanakidou, M., Klimont, Z.,
700 Kupiainen, K., Law, K.S., Lund, M.T., Maas, R., MacIntosh, C.R., Myhre, G.,
701 Myriokefalitakis, S., Olivié, D., Quaas, J., Quennehen, B., Raut, J.-C., Rumbold, S.T.,
702 Samset, B.H., Schulz, M., Seland, ø., Shine, K.P., Skeie, R.B., Wang, S., Yttri, K.E.,
703 Zhu, T., 2015. Evaluating the climate and air quality impacts of short-lived pollutants.
704 *Atmospheric Chem. Phys.* 15, 10529–10566. doi:10.5194/acp-15-10529-2015

705 Stohl, A., Klimont, Z., Eckhardt, S., Kupiainen, K., Shevchenko, V.P., Kopeikin, V.M.,
706 Novigatsky, A.N., 2013. Black carbon in the Arctic: the underestimated role of gas
707 flaring and residential combustion emissions. *Atmospheric Chem. Phys.* 13, 8833–
708 8855. doi:10.5194/acp-13-8833-2013

709 Talebi, A., Fatehifar, E., Alizadeh, R., Kahforoushan, D., 2014. The Estimation and
710 Evaluation of New CO, CO₂, and NO_x Emission Factors for Gas Flares Using Pilot
711 Scale Flare. *Energy Sources Part -Recovery Util. Environ. Eff.* 36, 719–726.
712 doi:10.1080/15567036.2011.584117

713 Torres, V.M., Herndon, S., Kodesh, Z., Allen, D.T., 2012. Industrial Flare Performance at
714 Low Flow Conditions. 1. Study Overview. *Ind. Eng. Chem. Res.* 51, 12559–12568.
715 doi:10.1021/ie202674t

716 Waldner, C.L., Ribble, C.S., Janzen, E.D., Campbell, J.R., 2001. Associations between oil-
717 and gas-well sites, processing facilities, flaring, and beef cattle reproduction and calf
718 mortality in western Canada. *Prev. Vet. Med.* 50, 1–17. doi:10.1016/S0167-
719 5877(01)00214-8

720 Weyant, C.L., Shepson, P.B., Subramanian, R., Cambaliza, M.O.L., Heimburger, A.,
721 McCabe, D., Baum, E., Stirm, B.H., Bond, T.C., 2016. Black Carbon Emissions from
722 Associated Natural Gas Flaring. *Environ. Sci. Technol.* 50, 2075–2081.
723 doi:10.1021/acs.est.5b04712

724 Wilk, M., Magdziarz, A., 2010. Ozone effects on the emission of pollutants coming from
725 natural gas combustion. *Pol. J Env. Stud* 19, 1331–1336.
726