
VPLYV TEPLOTY V DEPOZITNOM PRIESTORE NA CELKOVU PRODUKCII

AMONIAKU V CHOVE DOJNIC

THE INFLUENCE OF DEPOSIT STORAGE ENVIRONMENTAL TEMPERATURE ON THE

TOTAL AMMONIA PRODUCTION IN DAIRY COW BREEDING

T o u f a r Oldřich, D o l e j š Jan

Výzkumný ústav živočišné výroby Uhříněves-Praha 10, ČR

Abstract :

The primary ammonia production in dairy cow stables is 14,3 kg NH3 per year and livestock unit.

However the secondary production (from farmyard manure deposits), that means ammonia production

outside of proper animal housing facilities, is diferent according to ambient temperature in the storage

place. Ammonia production averages 0,092 kg NH3 per 100 kg manure in ambient temoeratures

8-18 oC. In temperatures 8-25 oC it is 0,154 kg NH3 per 100 kg of manure, that means about 67 %

higher. NH3 liberation comes to an end in 77 days in the case of first variant (8-18 oC) and in 85 days

in the case of second variant (8-25 oC). The total ammonia production per livestock unit ranges then

from 23,5 to 35,9 kg NH3 per year (according to the manure annual yield).

Key words:dairy cow, deposits manure, emission NH3, temperature and production NH3, standard ČR.

ÚVOD

 Nové povinnosti ukládá českým chovatelům zákon č. 86/2002 Sb. „O ochraně ovzduší“. Od 1. 6.

2002 , kdy zákon vstupuje v účinnost, nebudou nadále nuceni platit poplatky za emitovaný amoniak,

který přichází z jejich chovů do ovzduší. Obdobně jako s emisemi amoniaku bude nakládáno i

s emisemi metanu, které rovněž nebudou zpoplatněny. Chovatel je však povinen nahlásit v daném

kalendářním roce, a to do 15. února emitované množství amoniaku, které v minulém kalendářním

roku vzniklo jeho hospodařením. Podkladem pro výpočet emitovaného množství amoniaku jsou buď

ambulantní měření nebo ve specifikovaných případech tabulky z vládního nařízení č.353/2002 Sb.,

které v bodě 1.4. (příloha 2.) stanovuje emisní hodnotu amoniaku za rok pro 1 DJ (tj.500 kg ž.h.) na

25 kg NH3. V bodě 1.3. této přílohy jsou vymezeny kategorie zemědělských zdrojů znečišťování pro

stájový chov skotu. Zvláště velkým zdrojem znečištění jsou objekty s projektovanou kapacitou nad

1000 ks , objekty s kapacitou 500-999 ks jsou zdroji velkými a zařízení s projektovanou kapacitou

do 499 ks jsou zdroji středními. Splnění zpřísněných nebo nově stanovených limitů u zdrojů, kterým

je nařízení vlády č.353 stanoví, zajistí provozovatel nejpozději do 1. ledna 2005. Do tohoto data

dodržují provozovatelé emisní limity platné do dne nabytí účinnosti tohoto nařízení (tj. červenec 2002)

a postupují dle přílohy 1. (bod 0.4.). Provozovatelé existujících zdrojů uskuteční první měření u

zvláště velkých zdrojů do 31.3.2003, u velkých zdrojů nejpozději do prvního kalendářního roku ode

dne posledního měření, které bylo prokazatelně realizováno před dnem nabytí účinnosti tohoto

nařízení. Střední zdroje uskuteční měření do 31.12.2003 (nebylo-li měření učiněno po 1.1.2000) nebo

do 3 kalendářních roků od data měření, které bylo vykonáno po 1.1.2000. Příloha č.2., bod č.6. (z

nařízení vlády č. 353/2002 Sb.) stanovuje mimo jiné i emisní faktory pro produkci amoniaku

v chovu dojnic (v kg NH3 . ks-1 . r-1).

 Tab.1.

 Celkové emisní faktory pro chovy dojnic

Kategorie

(stel.ustájení)

Stáj Hnůj Kejda Zapravení

do půdy

Pastva Celkový emisní faktor

 Stáj+hnojiště Stáj+pastva
Dojnice (optimální způsob) 10,0 2,5 0 12,0 2,4 24,5 24,4
Dojnice (zastaralý způsob) 12,0 2,5 0 12,0 2,4 26,5 26,4
Poznámka: optimálním způsobem ustájení dojnic je rozuměno volné stelivové ustájení s intenzivní
přirozenou výměnou vzduchu. Zastaralý způsob ustájení je ustájení vazné stelivové s nucenou
výměnou vzduchu.

Obdobně jsou stanoveny i emisní faktory pro zemědělské zdroje podle objemu odpadu (viz. příloha

č.2., bod č.7. z nařízení vlády č.323/2002 Sb.).

 Tab.2.

Kategorie dle objemu vyprodukovaných exkrementů

Kategorie Objem produkovaných exkrementů (m3 . r-1) Emisní faktor (kg NH3 .m
-3 . r-1)

 střední zdroj velký zdroj zvláště velký zdroj

Dojnice od 2500-5099 od 5100-6699 nad 7700 2,27

 Emisemi toxických plynů vzniklých zemědělskou činností (zvláště amoniaku), nebo plynů které

zemědělskou výrobu negativně ovlivňují (oxidy síry) se zabýváme již řadu let. V roce 1996 jsme

zahájily samostatná měření produkce amoniaku, který je uvolňován rozkladným procesem při chovu

hospodářských zvířat. Měření jsou realizována v přísně definovaných podmínkách. Získané výsledky

nám umožnily poukázat na některé omyly u prvotně stanovených emisních faktorů a tak přispět

k jejich zpětné korekci. Do oblasti pokusných měření, na jejichž podkladě lze stanovit množství

emitovaných škodlivin (produkci) byla zahrnuta i problematika chovu dojnic, kde se snažíme

kvantifikovat emisní toky a tím i emisní faktory amoniaku při různé úrovni užitkovosti , způsobu

krmení, popřípadě i podle použité technologie a techniky chovu. Měření nebyla zaměřena pouze na

primární produkci amoniaku (tj. produkce v prostoru stáje), ale i na produkci sekundární což je

produkce amoniaku vzniklého rozkladnými procesy v depozitních skladech chlévské mrvy (hnojišť). Z

tohoto principu vycházek i následující experiment.

PODMÍNKY POKUSU

Pokusy byly realizovány v klimatizované stáji a to za přesně definovaných podmínek pro stájovou

teplotu, relativní vlhkost vzduchu a množství odváděného vzduchu z prostoru stáje. Vlastní pokus měl

dvě fáze: první etapa byla zaměřena na primární produkci amoniaku vysokoužitkových dojnic, druhá

etapa (dvakrát opakovaná) měla za cíl objasnit sekundární produkci amoniaku z depozit chlévské

mrvy, která má původ ve stájích pro chov skotu. V obou pokusných etapách byla nepřetržitě měřena

koncentrace amoniaku elektrochemickými čidly s možností intervalového záznamu do vnitřní paměti

přístroje.

a) primární produkce amoniaku byla ověřována na 8 vysokoužitkových dojnicích jejichž užitkovost

je vyšší než 8000 kg mléka za laktaci. Průměrná hmotnost dojnic byla 607 kg s hmotnostním

rozptylem od 590 kg do 615 kg. Zvířata jsou ustájená ve volné boxové stáji s přistýláním, krmná i

hnojná chodba je dvakrát denně shrnována a exkrementy odstraňovány do kontejneru mimo

prostor stáje. Kapalná frakce chlévské mrvy je deponována v podroštovém prostoru. Pokusné

dojnice, které byly na druhé a vyšší laktaci (2 měsíce po otelení) dojila obsluha v prostoru stáje.

Krmení mělo charakter směsné krmné dávky s vyšším přídavkem minerálních látek, k napájení byl

použit napájecí žlab. Koncentraci NH3 v prostoru stáje měříme elektrochemickým čidlem, které je

součástí měřícího zařízení Aseko. Během jednotlivých cyklů měření, trvajících vždy 24 hodin,

byl podrobně měřen a kvantifikován odvod vzduchu z pokusného prostoru.

b) Sekundární produkce amoniaku, nebo jinou všeobecnou definicí: tzv. produkce amoniaku

z depozit chlévské mrvy (venkovní nebo polní hnojiště), byla sledována a měřena

v klimatizovaném prostoru s definovanou výměnou vzduch. Chlévská mrva byla v pokusném

prostoru navrstvena do pravidelného bloku s kterým se po celou dobu sledování nemanipulovalo.

Při prvním experimentu měla chlévská mrva hmotnost 5,26 t, pokus trval 61 dní při teplotě

skladovacího prostoru 8-18 oC. Druhý experiment byl realizován s 6,50 t po dobu 90 dní a

teplotě prostoru v rozmezí 8-25 oC. Tekutá frakce,tzv. hnojůvka, byla samovolně gravitačně

odváděna do kryté jímky v pokusném prostoru. Uvolňovaný amoniak byl u obou pokusů

kontinuálně měřen přístrojem Oldham MX-21s elektrochemickým čidlem, výsledek měření byl

fixován v pamětí přístroje. Relativní vlhkost vzduchu byla při obou pokusech cca 60 % (interval

55 až 75 %). Skladovaná chlévská mrva byla v průběhu pokusů dvakrát zvlhčená vodou v dávce

10 l H2O.m-2 (simulace přirozených vodních srážek).

VÝSLEDKY

Výsledky z pokusů, rozdělených do dvou etap, byly zpracovány obvyklými statistickými metodami a

koncentrovány do tabulek 3.a 4. Tabulky jsou v druhé etapě, pro větší srozumitelnost, doplněny dle

variant o grafy. Před statistickým zpracováním jsme naměřené údaje pro výměnu vzduchu

transformovali (m3.h-1) na redukovaný objem výměny vzduchu, tj.na množství vyměněné vzdušniny

při teplotě 0oC a atmosférickém tlaku 103,3 k Pa. Koncentrace amoniaku byla u prvé etapy měřena

v mg NH3.m
-3 a u druhé etapy v ppm (tato hodnota byla následně pro další potřeby přepočtem

převedena na mg NH3 v m3 vzduchu). Z takto upravených výsledků měření byla stanovena primární

produkce NH3 (první etapa) i produkce sekundární (dvě varianty druhé etapy). Primární produkce

amoniaku je u dojnic s užitkovostí nad 8000 kg mléka za laktaci 14,3 kg NH3.DJ-1.r-1 (viz. tab.3).

Sekundární produkce je v obou variantách rozčleněna dle roční produkce chlévské mrvy na tři

podskupiny (10-12-14 tun). V první variantě,limitované teplotou prostředí 8-18oC je sekundární

produkce NH3 0,092kg.100kg-1.r-1.

Druhá varianta při teplotě prostředí 8-25oC vykázala sekundární produkci vyšší o 67 %, tj. 0,154kg

NH3.100kg-1.r-1 Obě varianty jsou specifikovány v tab.3. Proložíme–li naměřené hodnoty lineární

rovnicí (y=-0,0015x + 0,1156), pak v první variantě experimentu končí uvolňování amoniaku do

prostředí 77 den od počátku pokusu (graf 1). U druhé varianty (graf 2) jsou emise ukončeny 85 den

(lineární rovnice má tvar y= -0,0021x + 0,1788). Vysokou korelační závislost (r= -0,816) má druhá

varianta, první varianta má korelační závislost pouze význačnou (r= -0,654). Zopakujeme-li statistické

výpočty, nikoliv ve tvaru lineárním,ale v podobě logaritmické, zjistíme, že uvolňování amoniaku

z depozit nekončí 77 dnem (druhá varianta 85 den), ale pokračuje i nadále (tento stav je bližší

faktickému průběhu, ale pro celkovou sekundární produkci NH3 je již nevýznamný).Při logaritmickém

vztahu je u druhé varianty korelační koeficient opět vysoký (r= -0,953), u varianty první je těsně na

hranici mezi vysokou a význačným průkazností (r= -0,696).

 Tab.3.

Produkce NH3 v chovu dojnic (produkce primární + sekundární – dvě varianty v závislosti na ti)

Produkce NH3 na

 100 kg hmotnosti

Produkce NH3

na DJ

Specifikace produkce NH3

 kg NH3.100kg-1.r-1 kg NH3.DJ-1.r-1

Primární produkce(užitkovost >8000kg, Ø hmotnost

607kg, II.a vyšší laktace,stádium laktace-2 měsíce po

otelení, ti=16-30oC, φi= 60-80 %)

 2,86 14,3

Sekundární produkce I. varianta (hmotnost 5260 kg. délka

pokusu 61 dní, ti= 8-18 oC, φi=55-75 %)

- roční produkce chl.mrvy na DJ : a) 10000 kg

 b) 12000 kg

 c) 14000 kg

 0,092

 9,2

 11,0

 12,9

 II. varianta (hmotnost 6500 kg,

Délka pokusu 90 dní, ti= 8-25 oC, φi= 55-75 %)

- roční produkce chl. mrvy na DJ : a) 10000 kg

 b) 12000 kg

 c) 14000 kg

 0,154

 15,4

 18,5

 21,6

Pozn.: ti = teplota stájového prostředí

 φi = relativní vlhkost vzduchu stájového prostředí

Celková produkce NH3 na DJ v chovu dojnic

 Tab.4.

 Produkce NH3 na DJ Specifikace produkce NH3

I.varianta(ti=8-18oC) II.varianta(ti=8-25oC)

Primární produkce (specifikace-viz.tab.3.)

-kg NH3.DJ-1.r-1

 14,3 14,3

Sekundární produkce(specifikace-viz.tab.č.3.)

-kg NH3 . 100 kg chl.mrvy-1

 0,092 0,154

Celková produkce (primární + sekundární)

(kg NH3.DJ-1.r-1)

- při roční produkci chl.mrvy na DJ: a) 10000 kg

 b) 12000 kg

 c) 14000 kg

 23,5

 25,3

 28,2

 29,7

 32,8

 35,9

ZÁVĚR

V chovu dojnic musíme do celkové produkce amoniaku zahrnout jak produkci primární, tzn. množství

amoniaku uvolněného v ohraničeném prostoru jakékoliv stáje pro dojnic, tak i produkci sekundární,

tj. amoniak uvolněný mimo prostor vlastního stájového objektu (polní hnojiště chlévské mrvy, nebo

jiné objekty kde je po přechodnou dobu detašována chlévská mrva určená k použití v rostlinné

výrobě). Primární produkce amoniaku u dojnic s užitkovostí nad 8000 kg mléka za laktaci je na DJ

14,3 kg NH3.r
-1. Sekundární produkce amoniaku je ovlivněna teplotou prostředí v prostoru uložení, při

teplotě prostředí 8-18 oC je produkce NH3 0,092 kg.100 kg-1.doba skladování (sklad 61 dní, konec

uvolňování NH3 za 77 dní)-1. Při skladovací teplotě 8-25oC je produkce 0,154 kg NH3 .100kg-1 . doba

skladování (sklad 90 dní, konec uvolňování za 85 dní). Rozdíl teploty v horní hranici skladovací

teploty o 7oC prodlužuje délku rozkladného procesu o 8 dní a zvyšuje množství uvolněného

(„ztraceného“) amoniaku o 67% (snížená hodnota i kvalita chlévské mrvy měřená obsahem dusíku).

Celková produkce amoniaku v chovu dojnic je závislá i na celkové produkce chlévské mrvy za rok

připadající na dojnici, v našem případě na DJ (500kg ž.h.). Dle varianty sekundární produkce

amoniaku a dle množství vyprodukované chlévské mrvy je hranice minima (pro celkovou produkci)

stanovena na 23,5 kg.DJ-1.r-1 a hranice maxima na 35,9 kg.

Z uvedených výsledků je jasně viditelný rozdíl v produkci amoniaku při sekundární produkci a proto

je i pochopitelný tlak na kvalitní obhospodařovaní depozit (polní hnojiště). V optimálním hospodaření

s meziproduktem z chovu dojnic (chlévskou mrvou) jsou i rezervy pro snižování celkové produkce

amoniaku.

Příspěvek vychází z výsledků řešení: projektu NAZV č. QD 0176 (0008) za finančního přispění Mze

ČR

Abstrak:

Primární produkce amoniaku je ve stájích s chovem dojnic 14,3 kgNH3.r
-1.DJ-1. Sekundární produkce

(z depozit chlévské mrvy), tj produkce amoniaku mimo vlastní prostor ustájení je rozdílná dle teploty

prostředí v místě skladování. Při teplotě prostředí 8-18 oC je produkce 0,092 kgNH3.100 kg chlévské

mrvy-1. Při teplotě 8-25 oC je to 0,154 kgNH3.100 kg chlévské mrvy-1, tj. o 67 % vyšší. Uvolňování

NH3 končí u prvé varianty (8-18 oC) za 77 dní, u druhé varianty za 85 dní (8-25 oC). Celková produkce

NH3 na DJ se pak pohybuje v rozmezí (dle roční produkce chlévské mrvy) 23,5-35,9 kg NH3.r
-1.

Klíčová slova: dojnice, depozita chlévské mrvy, emise NH3, teplota a produkce NH3, norma ČR.

LITERATURA

1. Council Directive of 24 September 1966 concerning integrated pollution prevention and control

(96/0061/EC), Ve: OJ L 0257, 10,10,1996, p.0026. (Směrnice Rady ze dne 24.září 1996 o

integrované prevenci a omezování znečištění).

2. Zákon (č.76/2002 Sb.) o integrované prevenci a omezování znečištění, o integrovaném registru

znečišťování a o změně některých zákonů (zákon o integrované prevenci).

3. Zákon (č.86/2002 Sb.) o ochraně ovzduší a o změně některých dalších zákonů (zákon o ochraně

ovzduší).

4. Nařízení vlády (č.353/2002 Sb.), kterým se stanoví emisní limity a další podmínky provozování

ostatních stacionárních zdrojů znečišťování ovzduší.

5. Vyhláška Ministerstva zemědělství (č.191/2002 Sb.) o technických požadavcích na stavby pro

zemědělství.

KONTANKTNÍ ADRESA:

Ing. Oldřich Toufar, VÚZV Uhříněves – Praha 10, PSČ 104 00,ČR, tel.č.:267 009 626,

fax.:267 710 779, toufar @ VÚŽV. cz.

Sekundární produkce amoniaku z depozita chlévské mrvy - varianta I. (ti=8-18oC)
 Graf č.1.

y = -0,0015x + 0,1156 R2 = 0,4279 (r= -0,654)

y = -0,0318Ln(x) + 0,1689 R2 = 0,484 (r= -0,696)

0,000

0,020

0,040

0,060

0,080

0,100

0,120

0,140

0,160

0,180

1 4 7 10 13 16 19 22 25 28 31 34 37 40 43 46 49 52 55 58 61 64 67 70 73 76 79 82 85 88

Den měření

produkce amoniaku

 v kg.d-1

kg.den Lineární (kg.den) Logaritmický (kg.den)

Sekundární produkce amoniaku z depozit chlévské mrvy - varianta II. (8 - 25 oC)
 Graf č.2.

R2 = 0,9085 (r= -0,953)

y = -0,0021x + 0,1788

y = -0,0684Ln(x) + 0,3264

R2 = 0,6666 (r= -0,816)

-0,200

-0,100

0,000

0,100

0,200

0,300

0,400

0,500

1 7 13 19 25 31 37 43 49 55 61 67 73 79 85 91 97 103 109 115 121 127 133 139 145

Den měření

 produkce amoniaku

 v kg.d-1

Řada1 Lineární (Řada1) Logaritmický (Řada1)

