

First injera baking biomass gasifier stove to reduce indoor air pollution, and fuel use

Dino Adem, Kamil ; Alemu Ambie, Demiss ; Puig Arnavat, Maria; Henriksen, Ulrik Birk; Ahrenfeldt, Jesper; Thomsen, Tobias Pape

Published in:
Aims Energy

Link to article, DOI:
[10.3934/energy.2019.2.227](https://doi.org/10.3934/energy.2019.2.227)

Publication date:
2019

Document Version
Publisher's PDF, also known as Version of record

[Link back to DTU Orbit](#)

Citation (APA):
Dino Adem, K., Alemu Ambie, D., Puig Arnavat, M., Henriksen, U. B., Ahrenfeldt, J., & Thomsen, T. P. (2019). First injera baking biomass gasifier stove to reduce indoor air pollution, and fuel use. *Aims Energy*, 7(2), 227–245. <https://doi.org/10.3934/energy.2019.2.227>

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Research article

First *injera* baking biomass gasifier stove to reduce indoor air pollution, and fuel use

Kamil Dino Adem^{1,*}, Demiss Alemu Ambie¹, Maria Puig Arnavat², Ulrik Birk Henriksen², Jesper Ahrenfeldt² and Tobias Pape Thomsen²

¹ School of Mechanical and Industrial Engineering, Addis Ababa Institute of Technology, Addis Ababa University, Addis Ababa, Ethiopia

² Department of Chemical and Biochemical Engineering, Technical University of Denmark, 2800 Kgs. Lyngby, Denmark

* **Correspondence:** Email: kamil.dino@aau.edu.et; kdadem@gmail.com; Tel: +251911421231.

Abstract: Nearly 40% of the world population use biomass as their primary energy source, especially for cooking; but traditional and inefficient three-stone fires cause serious health issues and their high fuel consumption leads to deforestation problems. Ethiopian cuisine is mainly based on vegetable and meat dishes in the form of a thick stew, served on top of *injera*, a large sourdough flatbread made out of fermented *teff* flour. *Injera* is known for its energy intensive and time consuming baking. It has remained rarely researched for alternative energy sources, although some improved biomass firing stoves have been introduced in the Ethiopian market. Thus, there is a need for a new efficient and clean stove that can drastically reduce the fuel consumption, emissions and indoor air pollution. In the present manuscript, the first *injera* biomass gasification baking stove is presented and its performance reported. A thermal efficiency of 16% is achieved, the specific fuel consumption is reduced by 12.8% , and baking time reduced by 19% compared with the three-stone fire. CO (Carbon Monoxide) and PM (Particulate matter) emissions are reduced, compared to the three-stone fire, by 99% and 87%, respectively. Heat losses and stored heat in the system are also calculated. Results show that it is possible to increase the efficiency and reduce the fuel consumption if the insulation is improved, the heating up time between consecutive baked *injer*as reduced and longer *injera* baking sessions, like in community kitchens, promoted. This first successful attempt to bake *injera* using a biomass gasifier stove in the eastern part of Africa shows promising result and can lead to an efficient and clean biomass gasifier stove that could be widely disseminated for *injera* baking.

Keywords: *Injera* baking stove; gasifier cooking stove; biomass; indoor air pollution; emissions reduction

Nomenclature: ρ : density of the materials (kg/m^3); η_{th} : thermal efficiency; A: heat transfer area (m^2); C_p : specific heat capacity (kJ/kg.K); fd : equivalent fuel wood (g); f_f : final weight of fuel (wood chips) (g); f_i : initial weight of fuel (wood chips) (g); h_1 : convection heat transfer coefficient ($\text{W/m}^2.\text{K}$); r : radius from the center (m); h_{fg} : latent heat of vaporization of water (kJ/kg.K); HV_{char} : heating value of char (kJ/kg); HV_{fuel} : heating value of fuel (kJ/kg); k : thermal conductivity of materials (W/m.K); L : length (m); m : moisture content of fuel (%); m_{char} : amount of char produced (kg); m_{evap} : amount of water evaporated during *injera* baking [$m_{batter}-m_{injera}$] (kg); m_{fuel} : amount of fuel consumed (kg); m_{injera} : mass of *injera* baked (kg); p : mass of empty 'sefied' plate (g); p_f : mass of 'sefied' plate with baked *injera* (g); Q_{conv_cond} : heat loss due to convection and conduction (kW); Q_r : rate of radiation heat transfer (kW); Q_{stored} : rate of thermal heat storage (kW); T : average temperature of *injera* during baking ($^{\circ}\text{C}$); $T_1, T_2 \dots T_6$: surface temperature ($^{\circ}\text{C}$), the subindex denotes the surface according to Figure 5; T_{batter} : temperature of batter ($^{\circ}\text{C}$); T_{boil} : boiling temperature of water ($^{\circ}\text{C}$); T_s : surface temperature in absolute scale (K); T_{sur} : surrounding temperature in absolute scale (K); V : volume of materials (m^3); W_f : net weight of food (g); X_m : moisture content of *injera* (%); ΔCc : mass of remaining char (g); ΔT : temperature difference ($^{\circ}\text{C}$); ε : emissivity of the surface; σ : Stefan-Boltzmann constant ($\sigma = 5.67 \times 10^{-8} \text{ W/m}^2 \text{ K}^4$)

Abbreviations: ASTM: American Society of Testing and Materials; CCT: Controlled Cooking Test; CO: Carbon Monoxide; EPA: Environmental Protection Agency; GIZ-ECO: Deutsche Gesellschaft für Internationale Zusammenarbeit—Energy Coordination Office; IBBGS: *Injera* Baking Biomass Gasifier Stove; IEA: International Energy Agency; PM: Particulate Matter; RTFD: Royal Thai and Forestry Department; SFC: Specific Fuel Consumption; UNFCCC: United Nations Framework Convention on Climate Change; WBT: Water Boiling Test; WFP: World Food Program; WHO: World Health Organization

1. Introduction

Globally, there are approximately 1.2 billion people without access to electricity, and 4 billion people who rely on biomass for cooking [1]. The traditional and inefficient use of biomass creates a number of significant problems which include an estimated 4 million of annual deaths attributed to the negative health effects associated with indoor air pollution. More than 50% of the premature deaths of children below 5 years are caused by the presence of particulate matter in their kitchen because of the use of biomass [1]. In Ethiopia, the national electrification rate is around 25% [2]; being 85% in the urban areas and 10% in the rural areas [2]. So, it is expected that Ethiopia will depend on biomass as a primary energy source for quite a number of years to come [3].

In developing countries, most people use three-stone fires for cooking or baking applications. When used indoors, these biomass cooking stoves lead to severe health issues because the smoke is vented into the home and pollutants concentration increases due to inadequately ventilated rooms causing chronic lung diseases, acute respiratory problems as well as vision problems. The main victims are usually women and young children, who are often carried on the mother's back while

cooking. These traditional wood fires also imply a high risk of burns and scalds especially on children. Furthermore, because the heat is allowed to escape into the open air rather than heating the cooking vessel, three-stone fires have a low thermal efficiency of around 10% [4]. This implies a high fuel consumption which results in an increase of the amount of wood harvested and related deforestation.

A number of efforts are underway to improve the performance of traditional biomass cooking stoves. In early stages of development, the focus was on improving specific parts of the stove such as the grate, skirt and insulation. However, nowadays, researches focus on reducing the emissions and increase the energy efficiency. For this reason, 'gasifier' or 'pyrolytic' stoves are receiving more attention [5].

Biomass gasification is the thermochemical conversion process where a partial oxidation of biomass takes place and a gas phase and a solid phase are produced. The solid phase includes char and the inert material present in the biomass (ash). The gas phase is a combustible gas and can be used for power generation or biofuel production. The combustible gas produced, when using air as gasifying agent, consists mainly of CO, H₂, CH₄, CO₂ and N₂ [6]. However, the actual gas composition may vary considerably depending on fuel type and gasifier design. People living in rural areas of developing countries cannot afford buying forced draft or advanced biomass gasifier stoves, therefore research on natural draft gasifier stoves is prioritized [7]. Small-scale gasifier stoves are getting popular and considered the future clean cooking stoves due to their benefits in terms of smoke and soot free clean combustion [7]. Biomass gasification based cooking systems have also some other attractive advantages like high efficiency, uniform and steady flame, ease of flame control, and possible attention-free operation over extended duration [6]. Several hundred biomass gasifier cooking stoves are already in operation in countries such as China and India [6,8]. The possibilities and benefits of biomass gasification technology for cooking and baking applications are leading to a number of initiatives to introduce them in developing countries.

Injera, a circular pancake or flat-bread with a diameter of 52 cm and 2–4 mm thick, is the national dish in Ethiopia and Eritrea. *Injera* is made with *teff* flour mixed with water and allowed to ferment for several days, as with sourdough starter. It can also be made from wheat, barley, maize, sorghum, or from a mixture of them [9]. The prepared flat-bread is porous, soft, thin, and sour-tasting. In order to prepare *injera*, a ceramic plate called *mitad* is required to be placed on top of the biomass stove [10,11]. *Injera* is known for its energy intensive and time consuming cooking. Traditionally, *injera* has been baked using three-stone fires. However, in Ethiopia, improved biomass cooking stoves were introduced in the early 1980s to reduce deforestation and indoor air pollution [12]. Comparing all the different types of improved biomass stoves developed earlier except the biogas *injera* baking stove, all the other improved biomass *injera* baking stoves are enclosed and some designs also include the option of sauce or stew heating using a pot or kettle [13]. The design most commonly used is the *Mirt* stove [14] but there is no *injera* biomass gasification baking stove available in the Ethiopian market. Despite these efforts to develop better stoves, *injera* baking process has remained rarely researched for alternative energy sources. For this reason, there is a real need to develop an attractive and efficient alternative to conventional wood stoves that could be used in institutional kitchens and rural communities.

Authors conducted a research study to investigate already existing gasifier reactor designs for cooking stoves and to select one that could be adapted for *injera* baking [13]. The natural cross-draft gasifier stove (IGS-2) designed at the Asian Institute of Technology under the Renewable Energy

Technologies in Asia: A Regional Research and Dissemination Programme (RETs in Asia) [15,16] was selected. The gasifier stove was initially designed for rice cooking in two pots [17]. The IGS-2 Gasifier stove was tested with different kind of fuels to evaluate its versatility and efficiency. An average efficiency of 17% with rice husk briquettes (two-pot configuration), 27% with wood chips and 22% with wood twigs was obtained [15]. The design was disseminated in the six Asian countries involved in the RETs in Asia regional programme resulting in modified and improved designs for different applications [18–20].

The present manuscript presents the first prototype of *injera* baking biomass gasification stove. The modifications and improvements done to the original IGS-2 design are described together with the results of the tests carried out to evaluate its thermal efficiency, fuel consumption, emissions and indoor air pollution. The successful production and distribution of an *injera* baking biomass gasification stove in Ethiopia would represent a clean and efficient energy supply for cooking to avoid the problems caused by traditional use of biomass and would also reduce the risk of deforestation.

2. Materials and method

2.1. Fuel characterization

The feedstock used for the experiment was eucalyptus tree wood cut into small pieces and sun dried for at least three to four weeks to reduce the moisture content to 5–6% (wb). This type of wood is commonly used for *injera* baking in rural areas of Ethiopia. Table 1 shows the characteristics of the wood, experimentally determined at Geological Survey of Ethiopia according to ASTM standard [21].

Table 1. Physical and thermal characteristics of wood (Eucalyptus).

Characteristics	Biomass (Eucalyptus)
Size (mm × mm × mm)	20 × 20 × 25
Bulk density (kg m ⁻³)	480
Moisture content (% wb)	5.64
Volatile matter (% db)	80.81
Ash content (% db)	0.54
Fixed carbon (% db)	13.02
Calorific value (MJ kg ⁻¹)	18.64

2.2. Experimental set-up: *Injera* baking biomass gasifier stove

The design of the *injera* baking biomass gasifier stove is based on the IGS-2 biomass gasifier design for institutional cooking developed at the Asian Institute of Technology [15,16]. It is a natural cross-draft gasifier stove (Figures 1 and 2) made using 2.5 mm thick mild steel sheet metal. It consists of four main parts: feed hopper, reactor, primary air inlet and combustion chamber. The different parts are attached together using bolts and nuts.

The feed hopper is located above the reactor and conically shaped to facilitate the movement of woodchips down to the reactor. It is closed with a lid for easy loading of biomass and has a water seal to avoid gas leakage during the operation. The feed hopper is connected to the upper part of the reactor and the fuel moves down to the reactor by gravity. The reactor is a cylindrical body 2.5 mm thick, 400 mm diameter and 350 mm height. A grid placed in the reactor holds the biomass but allows the ashes to fall free through it. The ashes accumulated can be removed by opening a steel door located under the grate. The primary air inlet is an inverted 'L' shaped unit attached to the side of the reactor. The amount of primary air supplied to the reactor is controlled by a butterfly valve. Perforated steel sheets are used at the primary air inlet and exit areas to keep the fuel inside the reactor. A flange connects the producer gas outlet and the combustion chamber. The combustion chamber has a cylindrical shape and then it opens up in a conical structure to accommodate the ceramic pan (*mitad*). The cylindrical burner is equipped with a secondary air inlet sieve-like structure with a diameter of 150 mm. The reactor, feed hopper, gasholder, combustion unit and secondary air inlet sections are insulated using 50 mm thick fiberglass and covered with aluminum sheets. The *injera* baking cover is a standard item made of aluminum with a wooden holder at the edge.

Figure 1. Experimental set-up of *injera* baking biomass gasifier stove.

Figure 2. *Injera* baking biomass gasifier stove and reactor under construction.

2.3. Experimental procedure

The *teff* dough used for making *injera* was prepared well in advance and left to ferment for 4 to 5 days with some left over batter from the previous baking session. Tests started by weighing the biomass introduced in the feed hopper and opening the primary air flap and ignition /ash removal door to start the ignition. The water sealing cover of the feed hopper was also opened to facilitate the initial combustion. A flame torch was used to ignite the fuel from below the grate through the ash removal opening. The startup usually takes around 10 min. After this time, the gas produced started to flow to the combustion chamber where it could be ignited using a flame torch. Once ignited, the baking pan (*mitad*) was placed on top of the combustion unit. Ground rapeseeds were used to oil the *mitad* when it was hot enough. When the ground rapeseed started to get burned, they were wiped off to pour the batter on the clay pan. Half minute after pouring the batter, the cover was closed and the *injera* was cooked for 3 minutes before taking it out from the baking pan. This procedure was repeated to bake 25–30 pieces of *injera* which is the usual amount baked per session for a single household in Ethiopia.

The controlled cooking test protocol was used to determine the specific fuel consumption and baking time [22]. The batter bucket and the *sefied* (plate used to remove and pile up the *injer*as) were weighted before starting the test. When the test was finished, all stove openings were closed and the stove was allowed to cool down for a day. The ash from the ash container, the remaining unburned biomass and *injer*as produced and piled up on the *sefied* were weighed to obtain the net amount of *injer*as produced and fuel used during the baking session.

Tests were carried out in a typical Ethiopian kitchen of 2 m × 2 m × 2.5 m. The reactor temperature was measured with a thermocouple connected to a data logger and the surface temperature was measured using an infrared thermometer. According to the recommendations of the University of California [23], the instruments used for measuring carbon monoxide, particulate matter and room temperature were placed 100 cm from the edge of the combustion zone, at a height of 145 cm from the floor and 150 cm away from openable doors. CO was measured using EL-USB-CO data logger (Lascar Electronics Inc., USA) with an accuracy of ± 7 ppm. Room temperature was measured using EL-USB-TC-LCD (Lascar Electronics Inc., USA) with an accuracy of ± 1 °C and particulate matter was measured using UCB-PATS (Berkeley Air Monitoring Group, USA).

2.4. Performance calculations

Energy utilized for baking injera

The amount of energy used to bake *injera* is a combination of sensible and latent heat used to evaporate the water and bake the *injera* to the required quality. The mass of evaporated water can be obtained from the difference between the initial weight of batter and the final baked *injera* [24]. The energy utilized to bake *injera* (Q_{injera}) is computed by using Eq 1.

$$Q_{injera} = m_{batter} C_{p,batter} (T_{boil} - T_{batter}) + (m_{batter} - m_{injera}) h_{fg} \quad (1)$$

Specific fuel consumption

The specific fuel consumption (SFC) is the amount of fuel consumed per unit of food cooked, in g per kg, calculated according to the controlled cooking stove testing protocol [22]. Equations 2 and 3 and 4 were used to calculate the equivalent fuel wood (f_d), net weight of food (W_f) and SFC:

$$f_d = (f_i - f_f) * [1 - (1.12 * m)] - 1.5 * m_{char} \quad (2)$$

$$W_f = p_f - p \quad (3)$$

$$SFC = \frac{f_d}{W_f} * 1000 \quad (4)$$

Thermal efficiency

The thermal efficiencies of both three-stone fire and *injera* baking biomass gasifier stove were calculated as the ratio of useful energy to the net energy input. The thermal efficiency was calculated using Eq 5:

$$\eta_{th} = \frac{m_{injera} * C_{p,injera} (T_{boil} - T_{batter}) + m_{evap} h_{fg}}{(m_{fuel} HV_{fuel} - m_{char} HV_{char})} \quad (5)$$

The specific heat capacity of *injera* is obtained from Eq 6 considering 70 percent water and 30 percent *teff* flour in the *injera* [25].

$$C_{p,injera} = 1.337 + 6.998X_m - 5.336X_m^2 - 0.05185\ln T^1 \quad (6)$$

Heat losses

Figure 3 shows the surface temperature of the *injera* baking gasifier stove measured using infrared thermometer. These temperature measurements were conducted for each of the components such as feed hopper, reactor, gas holder, secondary air entrance, combustion chamber and *injera* baking pan and cover. In order to estimate the heat losses from the *Injera* Baking Biomass Gasifier Stove (IBBGS), the measured surface temperatures and measured/assumed inside gas temperatures were used in the computation (Table 2).

Table 2. Measured surface temperature and measured/assumed inside gas temperature.

No.	Components of IBBGS	Surface temp. (°C)	Inside gas temp. (°C)	Remark
1	Lower part of feed hopper	141	141	sheet metal thickness 2 mm
2	Middle part of feed hopper	40	80	same as upper cover of feed hopper 80 °C
3	Reactor	38	481	Measured Temperature
4	Gas holder	36	400	nearly same as secondary air entrance point
5	Secondary air bottom insulation	141	400	nearly same as secondary air entrance point
6	Secondary air entrance	395	395	Measured Temperature
7	Upper insulation for secondary air entrance	212	390	same as secondary air entrance point
8	Combustion chamber cone	220	390	same as secondary air entrance point
9	Combustion chamber cylinder	199	390	same as secondary air entrance point
10	<i>Injera</i> baking plate	200	390	same as secondary air entrance point
11	<i>Injera</i> baking cover	52	92	Boiling point of water in Addis
12	Primary air connector	115	115	sheet metal thickness 2 mm
13	Primary air suction line	63	63	sheet metal thickness 2 mm

¹ *T* in this equation is in °C.

Figure 3. Measured surface temperature of *injera* baking gasifier stove at steady state working condition.

Conduction and convection heat transfer loss

The construction of most of the components of the gasifier stove is based on different layers such as carbon steel, gypsum, fiber glass and aluminum cover, Figure 4 shows a representative figure for all the components. Thus, assuming interfacial contact resistances to be minimal, the heat transfer rate, which is a combination of conduction and convection is computed using Eq 7.

$$Q_{convcond} = \frac{T_1 - T_{\infty,6}}{\left(\frac{1}{2\pi r_1 L h_1}\right) + \sum_{i=1}^{i=5} \frac{\ln(r_{i+1}/r_i)}{2\pi k_i L} + \left(\frac{1}{2\pi r_6 L h_6}\right)} \quad (7)$$

Figure 4. A representative figure for components of IBBGS. [1- Carbon steel, 2-ypsum, 3-Carbon steel, 4-Fiber glass, and 5-Aluminum].

Radiation Heat Loss

The net thermal radiation loss from the components of IBBGS surface to the surrounding was calculated by using Eq 8.

$$Q_r = \varepsilon \sigma A (T_S^4 - T_{sur}^4) \quad (8)$$

Heat Storage Capacity

The thermal energy stored in the *injera* baking biomass gasifier stove was estimated based on dividing the whole part into sub-components which includes: feed hopper, reactor, gas holder, secondary air insulation, combustion chamber and *injera* baking pan. Equation 9 was used to calculate the estimated thermal energy storage capacity of each component.

$$Q_{stored} = mC\Delta T = \rho V C \Delta T^2 \quad (9)$$

3. Results and Discussion

The *injera* baking process is not like any other cooking process where a pot is placed and the ingredients boiled; instead, batter is poured on a hot clay pan at 180–220 °C [24]. A number of tests were performed to see the functionality of the first design of the *injera* baking biomass gasifier stove. Here, a representative data set from three of the tests is presented to show its performance.

Assuming the average temperature of baking (i.e. starting at 20 °C and evaporation of the water at 92 °C) which was 56 °C have been considered for calculating the specific heat capacity of

² ΔT is the temperature difference between the inside gas and surface temperature

injera/batter which is 3.4 kJ/kg.K. Thus, the average amount of energy required to bake a single session *injera* baking which was 30 *injera* become 14.6 MJ (Table 3).

Considering the *injera* baking biomass gasifier stove as a control volume, the energy balance of the system was carried out. Figure 5 shows the energy input, lost and useful energy generated during the *injera* baking process.

Figure 5. Sankey diagram for the *injera* baking biomass gasifier stove.

3.1. Thermal efficiency

The thermal efficiency of the present *injera* baking biomass gasifier stove was 16% while the efficiency of the three-stone fire for *injera* baking was 8% (Table 3). This shows an increase of the efficiency of around 100% compared to the three-stone fire. These results are slightly lower but in good agreement with those presented by other authors. Bhattacharya and Leon [15] tested the original IGS-2 stove design and found an average efficiency of 17% using rice husk briquettes (two-pot configuration), 27% using wood chips and 22% using wood twigs. Panwar and Rathore [26] tested another biomass gasifier stove designed for woody biomass and achieved a thermal efficiency of 26.5%. Belonio [27] tested a gasifier stove using rice husk as a feedstock and obtained a thermal efficiency of 27%. The lower efficiency found for the *injera* baking biomass gasifier stove could be explained because of the differences between the *injera* baking process and the water boiling process. During the *injera* baking process, 35% of the total baking time is used for heating up because higher temperatures in the *mitad* are needed (180–220 °C) when compared with boiling water. Thus, the amount of heat lost through the baking pan during the heat up time between baking two consecutive *injera* is probably responsible for the lower efficiency. In order to calculate the specific heat capacity of *injera*, moisture content of *injera* was considered to be 70% [25].

Table 3. Thermal efficiency of *injera* baking biomass gasifier stove compared with three-stone fire.

No.	Description	Type of <i>injera</i> baking stove				
		<i>Injera</i> baking biomass gasifier stove				Three-stone fire
		Test 1	Test 2	Test 3	Average	
1	m_{injera} (kg)	11.4	9.8	9.5	10.2	9.7
2	Number of injera baked (pcs)	33	28	29	30	27
3	Baking time (min)	138	81	125	115	128
4	$C_{p,injera}$ (kJ/kg.K)	3.4	3.4	3.4	3	3.4
5	T_{boil} ($^{\circ}$ C)	92	92	92	92	92
6	T_{batter} ($^{\circ}$ C)	23	18.8	19.0	20	20.6
7	m_{evp} (kg)	6.18	5.12	4.80	5.4	5.26
8	h_{fg} (kJ/kg)	2260	2260	2260	2260	2260
9	m_{fuel} (kg)	12.23	9.49	9.08	10.27	10.77
10	HV_{fuel} (kJ/kg)	18640	18640	18640	18640	18640
11	m_{char} (kg)	4.20	2.54	3.52	3.42	1.00
12	HV_{char} (kJ/kg)	27973	27973	27973	27973	27973
13	Q_{injera} (MJ)= $m_{injera} * C_p(T_{boil}-T_{batter})+ m_{evap} * h_{fg}$	16.6	14.0	13.2	14.6	14.2
14	Q_{fuel} (MJ)=($m_{fuel} * HV_{fuel}$)	227.9	177	169	191	201
15	Q_{char} (MJ)= ($m_{char} * HV_{char}$)	117.5	71.1	98.5	95.7	28.0
16	$Q_{net-input}$ (MJ)= $Q_{fuel} - Q_{char}$	110.4	105.8	70.8	95.7	172.8
17	Thermal Eff.(%)= $[Q_{injera}/Q_{net-input}]*100\%$	15	13	19	16	8
Percentage improvement of <i>injera</i> baking						
19	biomass gasifier stove compared to Three-stone fire	100%				

3.1.1. Heat losses

Conduction and convection heat losses

In order to obtain the amount of convection and conduction heat transfer from the gasifier stove, Equation 7 has been used to obtain the value for each component and summed up to get the total heat loss due to convection and conduction. In this calculation, the temperature inside the gasifier stove and surface temperature (Table 2) was used as basic parameters. The unit in consideration can have composite materials such as carbon steel, gypsum, fiber-glass, and aluminum or some of the above materials. The thermo-physical properties of each material with their respective heat transfer area are calculated to obtain the thermal resistance in series for each material. Using the stated equation, the amount of energy lost due to convection and conduction was calculated separately and summed up. The rate equation is changed into energy loss using the average working time of the gasifier stove. Thus, the estimated total energy lost due to convection and conduction becomes 19.3 MJ.

Radiation heat transfer

Since the gasifier stove's surface temperature varies throughout the body, the heat loss due to radiation was another point of consideration. Using Eq 8 where emissivity of each materials, surface and surrounding temperatures (Table 2) were used to estimate the total rate of radiation loss from the

gasifier stove. The rate of energy loss was converted into radiation energy loss using the operation time of the gasifier stove. Therefore, the total amount of radiation energy lost from the gasifier stove was estimated to be 4.48 MJ.

Heat loss calculations of the biomass gasifier stove components showed that insulation played a major role to increase the efficiency and avoid the heat losses. The estimated heat losses which consist of conduction, convection and radiation during the *injera* baking process including the unaccounted losses were around 49.8 MJ and it is believed that additional insulation could further minimize these heat losses. The *injera* baking pan is responsible for part of the heat losses (10.3 MJ) that occur mainly during the heating up interval between baking two consecutive *injer*as. As previously mentioned, 35% of the total baking time is used for heating up the baking pan to the right temperature (180–220 °C). Earlier studies also confirmed that the heat up time should be reduced to increase the thermal efficiency of *injera* baking devices [28]. In addition to the baking pan, the combustion chamber, reactor and primary air inlet present the highest heat losses. The minimization of these heat losses is a priority for future improvements of the design.

3.1.2. Thermal storage capacity

The thermal energy stored in the gasifier stove was calculated using Eq 9. In this computation, for each material, the density, volume including surface and inside gas temperatures of the gasifier stove (Table 2) were used to calculate the total amount of energy stored in the system.

In addition to heat losses, heat energy was stored in various components of the *injera* baking biomass gasifier stove. The component that stored more than 90% of the thermal energy was the reactor. The reactor has double insulation using gypsum and fiber glass at the outer part of the unit. Table 4 shows the amount of energy stored in each component. The already existing biomass *injera* baking stoves have comparatively less thermal storage capacity than the gasifier stove. Thus, the *injera* baking biomass gasifier stove is expected to increase in performance with increasing the number of *injera* baked per session [11,28].

Table 4. Thermal storage capacity of each of the components of IBBGS.

No.	Components of IBBGS	$Q_{\text{Thermal_storage_total}}$ (MJ)	Percent from total (%)
1	Lower part of feed hopper	0	0.0
2	Middle part of feed hopper	0.066	0.2
3	Reactor	28.086	91.0
4	Gasholder	0.416	1.3
5	Secondary air bottom insulation	0.037	0.1
6	Secondary air entrance	0.000	0.0
7	Upper insulation for secondary air entrance	0.037	0.12
8	Combustion chamber cone	0.027	0.1
9	Combustion chamber cylinder	0.085	0.3
10	<i>Injera</i> baking pan	2.114	6.8

Continued on next page

No.	Components of IBBGS	Q _{Thermal_storage_total} (MJ)	Percent from total (%)
11	<i>Injera</i> baking cover	0	0.0
12	Primary air connector	0	0.0
13	Primary air suction line	0	0.0
		30.87	

3.2. Specific Fuel Consumption

The amount of fuel consumed per *injera* baked was calculated and compared with a three stone-fire under the same conditions. The results showed that the specific fuel consumption (SFC) of the three-stone fire was 1217 g of fuel/kg of *injera* and that of the biomass gasifier stove on average was 1061 g fuel/kg of *injera* (Table 5). This means a 12.8% reduction on the specific fuel consumption. It is important to bear in mind that the test was conducted for 25–30 *injer*as and the initial heat absorbed by the apparatus is high. As stated by other researchers, there is a decrease in the specific fuel consumption when increasing the number of *injer*as baked per session [11]. These authors suggest that the promotion of longer *injera* baking sessions like in community kitchens may lead to additional fuel wood savings. This is an interesting concept if household size and baking sessions decrease in future due to urbanization and family planning [29]. So, the present design would have a much lower specific fuel consumption if operated at a larger scale e.g. 1000 *injera* per day.

Table 5. Specific fuel consumption of *injera* baking biomass gasifier stove compared with three stone fire.

No.	Parameters	Units	Type of stove				
			Three-stone fire	<i>Injera</i> baking biomass gasifier			
				Test 1	Test 2	Test 3	Average
1	Initial wt. of fuel wood	g	31,108.90	20017	20007	20,055	20026
2	Final wt. of fuel wood	g	16,590.70	678	6,500	4,989	4056
3	Moisture content	%	0.077	0.054	0.052	0.0674	0.058
4	Wt. of charcoal with container	g	1500.00	11,739	9,700	11,000	10813
5	Wt. of empty plate('sefed')	g	1117	1117	1116.1	1174	1136
6	Wt. of plate('sefed') with <i>injera</i>	g	10,789	12486	9683	10,656	10941
7	Wt. of container for char	g	500	7778	7780	7776	7778
8	Wt. of <i>injera</i> baked	g	9,671.80	11,369	8,566	9,482	9806
9	Wt. of char remaining	g	1000.00	3,961	1,921	3224	3035
10	Equivalent dry wood consumed	g	11766.15	12,228	9840	9093	10387
12	Specific Fuel Consumption	g/kg of <i>injera</i>	1217	1076	1149	959	1061

3.3. Baking time

The time required for baking *injera* was considered as a comparison parameter for determining the stove performance. On average, the time to bake a single *injera* was 3.83 min for the biomass gasifier stove, while it took 4.74 min for a three-stone fire. As a result, a 19% reduction of baking time was achieved. For other improved *injera* biomass baking stoves, authors have reported from increases of 7% of the baking time [30] to reductions of 5% [31], 7% [32], 15% [33] and 17% [34]. Thus, the reduction achieved with the present design is reasonably high compared with other biomass based stoves for the same application.

3.4. Indoor air pollution from the biomass gasifier baking stove

3.4.1. Carbon monoxide concentration

According to the World Health Organization, the acceptable amount of carbon monoxide during 1 hour of exposure is 30 ppm [35]. The concentration monitored during the baking session with the *injera* biomass gasifier stove reached a maximum of 5.5 ppm (Figure 6) which is significantly lower than the 525 ppm from the three-stone fire (Figure 7). A value of 7.2 ppm was reported for the *Mirt injera* baking stove [30]. BhattacharyaAlbina and Myint Khaing [36] studied the effects of different parameters (fuel moisture content, size of fuel, size of pot and method of ignition) on performance and emissions of three biomass stoves (an improved Indian stove, a Vietnamese traditional stove and an improved stove developed by RTFD). They observed a reduction of efficiency and an increase of the CO emissions when increasing the fuel moisture content. The most favorable CO emission values that they observe during their tests was 19.3 ppm for the RTFD stove. In light of these results, the present *injera* baking biomass gasifier design achieves a drastic reduction of CO concentration values compared with the three-stone fire and lower values than those reported for other improved biomass based cooking stoves.

Figure 6. CO concentration during *injera* baking session using the *injera* baking biomass gasifier stove.

Figure 7. CO concentration in using a three-stone fire *injera* baking stove.

3.4.2. Particulate matter concentration

The amount of soot or particulate matter (PM) existing in a kitchen has an impact on the health of people in the room. The maximum recorded PM concentration during the baking session with the present gasifier stove design was 6.13 mg/m^3 (Figure 8). This value is well below the WHO standards that recommend concentrations below 10 mg/m^3 for annual exposure and 25 mg/m^3 during 24 hours exposure (WHO 2010). As shown in Figure 9, the maximum PM recorded during *injera* baking using a three-stone fire was around 47.4 mg/m^3 . Based on these maximum values, the percentage of improvement of the *injera* baking biomass gasifier stove is 87% compared to the three-stone fire. MacCarty et al. (2010) reported that a properly functioning gasifier stove can reduce PM by 90% compared to three-stone fire.

Figure 8. Particulate Matter recorded during *injera* baking process using the *injera* baking biomass gasifier stove.

Figure 9. Particulate Matter recorded during *injera* baking process using a three-stone fire stove.

4. Conclusion

Majority of people living in developing countries use biomass for cooking and baking, and *injera* baking is one of the main cooking activities undertaken in the eastern part of Africa, especially in Ethiopia and Eritrea. This manuscript presents the first biomass *injera* baking gasifier stove designed. Its performance is compared with that of a three-stone fire usually used for *injera* baking. The PM and CO emission reductions when using the gasifier stove for baking *injera* showed a remarkable improvement of 87 and 99%, respectively. The average thermal efficiency achieved was around 16% which is higher than three-stone fire (8%). Heat losses in the components of the biomass gasifier stove were calculated and the baking pan proved to be responsible for 21% of the total heat loss. The thermal storage capacity of the components was also studied and showed that 90% of the energy stored in the system was in the reactor. These results showed that there is room for improvement by further reducing the heat losses from the stove, heat up time between consecutive baked *injer*as and by increasing the number of *injer*as baked per session. This first attempt to develop an *injera* baking biomass gasifier stove achieved promising results and, if improved and widely distributed, it could contribute to reduce deforestation, emissions and health problems caused by elevated concentrations of pollutants in the kitchen when using inefficient three-stone fires.

Acknowledgments

Authors would like to thank Addis Ababa University (AAU) for funding the present study and for covering all the expenses during the external stay at Technical University of Denmark (DTU). Authors would also show their gratitude to the members of Biomass Gasification Group at the Chemical Engineering Department of DTU who provided insight and expertise that greatly assisted the research. In addition, authors would like to thank the Federal Democratic Republic of Ethiopia (FDRE), Ministry of Water, Irrigation and Electricity, and Ethio Resource Group (ERG) PLC for lending the instruments which we used for various measurements during the testing period.

Conflict of Interest

All authors declare no conflict of interest in this paper.

References

1. WHO (2018) Household Air Pollution and Health. Fact Sheet No 292.
2. IEA (2017) World Energy Outlook 2016, Electricity access in Africa—2017.
3. Beyene AD, Koch SF (2013) Clean fuel-saving technology adoption in urban Ethiopia. *Energy Econ* 36: 605–613.
4. UNFCCC (2018) CDM, Small-Scale Methodology: Energy Efficiency Measures in Thermal Applications (AMS-II.G).
5. Kumar M, Kumar S, Tyagi SK (2013) Design, development and technological advancement in the biomass cookstoves: A review. *Renewable Sustainable Energy Rev* 26: 265–285.
6. Bhattacharya SC, Leon MA (2005) Prospects for biomass gasifiers for cooking applications in Asia.
7. Sutar KB, Kohli S, Ravi MR, et al. (2015) Biomass cookstoves: A review of technical aspects. *Renewable Sustainable Energy Rev* 41: 1128–1166.
8. Kshirsagar MP, Kalamkar VR (2014) A comprehensive review on biomass cookstoves and a systematic approach for modern cookstove design. *Renewable Sustainable Energy Rev* 30: 580–603.
9. Stewart RB, Getachew A (1962) Investigations of the nature of injera. *Econ Bot* 16: 127–130.
10. World Food Program E (2014) Fuel Efficient Stove for Ethiopia Programme of Activity.
11. Dresen E, DeVries B, Herold M, et al. (2014) Fuelwood savings and carbon emission reductions by the use of improved cooking stoves in an Afromontane Forest, Ethiopia. *Land* 3: 1137–1157.
12. EPA (2002) The Second National Report on the Implementation of the UNCCD/NAP in Ethiopia.
13. Adem KD, Ambie DA (2017) A review of injera baking technologies in Ethiopia: Challenges and gaps. *Energy Sustainable Dev* 41: 69–80.
14. GIZ-ECO, Office Deutsche Gesellschaft für Internationale Zusammenarbeit (2011) *Mirt Stove Ethiopia*.
15. Bhattacharya SC, Leon MA (2003) A Biomass-Fired Gasifier Stove (IGS-2) For Institutional Cooking.
16. Reginoal Energy Resources Information Center (2004) Biomass Gasifier Stove DGS2: Design Construction and Operation Manual. Pathumthani, Thailand: Asian Institute of Technology.
17. Knoef HAM (2005) Handbook Biomass Gasification.
18. Simkhada KP (2005) A Study on the performance of a domestic gasifier stove. Msc Thesis, Pulchowk Campus: Tribhuvan University, Nepal.
19. Basnyat MS (2004) A study on gasifier based drying of large cardamom: a case study of ilam district. Msc Thesis, Pulchowk Campus: Tribhuvan University, Nepal.
20. Ale BB, Bhattarai N, Gautam J, et al. (2009) Institutional gasifier stove: A sustainable prospect for institutional cooking. *J Institute of Eng* 7: 142–149.
21. American Society of Testing Materials (1983) Annual book of ASTM standard, 19103.

22. Rob Bailis (2004) Controlled Cooking Test (CCT). Household Energy and Health Programme, Shell Foundation.
23. University of California Berkely (2005) Installing Indoor Air Pollution Instruments in a Home, Version 5.1.
24. Hassen AA, Amibe DA, Nydal OJ (2011) Performance investigation of solar powered Injera Baking oven for indoor cooking. *ISES Solar World Congress Proceedings, Kassel , Germany*: 186–196.
25. Hassen AA (2014) Design, manufacturing and experimental investigation of solar powered Injera Baking Oven for indoor cooking. PhD Dissertation, Addis Ababa University, Addis Ababa , Ethiopia.
26. Panwar NL, Rathore NS (2008) Design and performance evaluation of a 5 kW producer gas stove. *Biomass Bioenergy* 32: 1349–1352.
27. Belonio AT (2005) Rice Husk Gas Stove Handbook.
28. Hassen AA, Amibe DA (2013) Finite element modeling of solar powered injera baking oven for indoor cooking. *J Energy Power Eng* 7: 8.
29. Headey D, Josephson A, Ricker-Gilbert J (2012) Population pressure & farm size evolution in Ethiopia: Threads of a narrative; Addis Ababa, Ethiopia.
30. Yosef AF (2007) Assessing environmental benefits of mirt stove with particular reference to indoor air pollution (Carbon Monoxide & Suspended Particulate Matter) and energy conservation. Msc Thesis, Addis Ababa University, Addis Ababa, Ethiopia.
31. Walelign G, Alemnesh T, Negussie M, et al. (2013) A Report on controlled cooking test (CCT) results on awramba stove.
32. Anteneh G (2014) A Report on controlled cooking test of gonzie stove. *GIZ Energy Coordination Office (GIZ ECO-Ethiopia) report*.
33. Alemayehu ZT, Yishak S, Almnesh T, et al. (2012) A Report on controlled cooking test results made on muliti-fuel and chimeny integrated injera baking stoves. *GIZ Energy Coordination Office (GIZ ECO-Ethiopia) report*.
34. Anteneh G, Walelign G (2011) A Report on controlled cooking test results perfomed on 'Mirt with integrated Chimeny' and 'Institutional Mirt ' stoves.
35. WHO Regional Office for Europe (2010) WHO guidelines for indoor air quality: selected pollutants.
36. Bhattacharya SC, Albina DO, Khaing AM (2002) Effects of selected parameters on performance and emission of biomass-fired cookstoves. *Biomass Bioenergy* 23: 387–395.

AIMS Press

© 2019 the Author(s), licensee AIMS Press. This is an open access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0>)