

RAGT Semences Polska Sp. z o.o.
ul. Sadowa 10 A, 87-148 Łysomice
tel/ fax. (056) 678-32-79, 678-32-07
e-mail: ragt_pl@to.onet.pl

Stanisław Wójtowicz

**KUKURYDZA I SORGO JAKO CELOWE SUBSTRATY
DO PRODUKCJI BIOGAZU**

Roślinne źródła energii

BIO ENERGIA

BIOGAZ

BIOPALIWO

Biomasa → **Metan CH₄**
Kiszonka sorgo i kukurydzy

Ziarno kukurydzy

Rzepak

Bio Etanol

Bio Ester

Etylina

Olej napędowy

*Energia cieplna i
elektryczna*

Energia do transportu

Jak w układzie pokarmowym krowy

FERMENTACJA W BIOGAZOWNI

Proces fermentacji przy wytwarzaniu Biogazu jest praktycznie zbliżony do procesu fermentacyjnego przebiegającego w układzie pokarmowym krowy i w znacznym stopniu zależy od jakości paszy.

Bakterie reagują tak samo źle na „błędy żywieniowe” jak zwierzęta.

ŹRÓDŁA BIOENERGII W GOSPODARSTWIE ROLNYM

KISZONKA Z KUKURYDZY I SORGO W PRODUKCJI BIOGAZU

Biogazownia powinna pracować przez cały rok . Wymaga to zapewnienia odpowiedniej ilości biomasy, która musi być zmagazynowana w postaci kiszonki.

Kiszonka przeznaczona do biogazowni powinna spełniać takie same parametry, jak kiszonka sporządzona z przeznaczeniem dla żywienia krów.

Szczególnie przydatnym substratem do produkcji biogazu jest kiszonka z kukurydzy i sorgo.

Te dwie rośliny są również często stosowane jako kosubstrat razem z gnojowicą w biogazowniach rolniczych , gdzie otrzymany biogaz zamieniany jest na energię elektryczną i ciepło wykorzystywane we własnym gospodarstwie.

BIOGAZ Z KUKURYDZY I SORGA

SKŁADNIKI WYDAJNOŚCI BIOGAZU

Wysoki plon z ha SM kiszonki:

- ✓ Odpowiednia wczesność odmiany
- ✓ Odmiany o wysokim potencjale wydajności Biomasy
- ✓ Termin zbioru
- ✓ Zdrowotność roślin
- ✓ System Stay green

Ważne cechy kiszonki do produkcji metanu:

- ✓ Dobra jakość kiszonki
- ✓ Odpowiednia zawartość SM w kiszonce
- ✓ Wysoka strawność

Wydajność metanu z hektara w zależności od zawartości SM

PRODUKCJA BIOGAZU I ENERGII Z RÓŻNYCH UPRAW ROLNICZYCH

Rodzaj substratu	Produkcja biogazu m ³ /t	Plon t/ha	Produkcja biogazu m ³ /ha	Produkcja Energii kWh/t	Produkcja Energii kWh/ha	Jednostkowa cena sprzedaży energii el. euro/kWh	Wartość sprzedaży energii el. euro/t	Wartość sprzedaży energii el. euro/ha
Ziarno pszenicy	597	7,0	4179,0	1127,0	7889,0	0,0825	93	651
Ziarno żyta	597	5,0	2985,0	1103,0	5515,0	0,0825	91	455
Słoma jęczmienna	312	3,0	936,0	557,6	1672,8	0,0825	46	138
Kiszonka z traw w fazie kwitnienia	202	13,0	2626,0	387,9	5042,7	0,0825	32	416
Kiszonka z traw w wszystkich pokosów	182	32,5	5915,0	351,5	11423,8	0,0825	29	942
Kiszonka z kukurydzy	202	45,0	9090,0	375,8	16909,2	0,0825	31	1395
Kiszonka z sorgo	195	50,0	9750,0	355,6	17777,5	0,0825	29	1467
Surowe ziemniaki	150	30,0	4500,0	278,8	8364,0	0,0825	23	690
Świeży burak cukrowy	147	50,0	7350,0	266,7	13335,0	0,0825	22	1100

KOSZT POZYSKANIA SUROWCA DO PRODUKCJI ENERGII

Rodzaj substratu	Plon świeżej masy t/ha	Koszt pozyskania surowca roślinnego euro/t	Koszt pozyskania surowca roślinnego euro/ha	Produkcja Energii kWh/ha	Koszt pozyskania surowca roślinnego do produkcji Energii euro/100kWh
Ziarno pszenicy	7,0	125	875	7889,0	11,1
Ziarno żyta	5,0	95	475	5515,0	8,6
Słoma jęczmienna	3,0	26	78	1672,8	4,7
Kiszonka z traw w fazie kwitnienia	13,0	76	988	5042,7	19,6
Kiszonka z traw z wszystkich pokosów	32,5	76	2470	11423,8	21,6
Kiszonka z kukurydzy	45,0	23	1035	16909,2	6,1
Kiszonka z sorgo	50,0	20	975	17777,5	5,5
Surowe ziemniaki	30,0	89	2670	8364,0	31,9
Świeży burak cukrowy	45,0	25	1125	13335,0	8,4

DOCHÓD Z BIOGAZOWNI

Rodzaj substratu	Plon świeżej masy t/ha	Koszt pozyskania surowca roślinnego euro/t	Koszt pozyskania surowca roślinnego euro/ha	Wartość sprzedaży energii el. euro/ha	Dochód/strata w Biogazowni euro/ha
Ziarno pszenicy	7,0	125	875	651	-224,2
Ziarno żyta	5,0	95	475	455	-20,0
Słoma jęczmienna	3,0	26	78	138	60,0
Kiszonka z traw w fazie kwitnienia	13,0	76	988	416	-572,0
Kiszonka z traw z wszystkich pokosów	32,5	76	2470	942	-1527,5
Kiszonka z kukurydzy	45,0	23	1035	1395	360,0
Kiszonka z sorgo	50,0	20	975	1467	491,6
Surowe ziemniaki	30,0	89	2670	690	-1980,0
Świeży burak cukrowy	45,0	25	1125	990	-134,9

Stabilny substrat produkcji energii

▪ Warunki techniczne

- Możliwość uprawy na słabszych glebach
- Możliwe planowanie zapasów
- Jednorodna i stabilna jakość
- Małe straty kiszonki
- Łatwość zakiszania

▪ Ekonomia

- Bardzo korzystny bilans energii (małe straty)
- Wysoka produkcja biogazu
- Niski koszt pozyskania substratu z ha

▪ Środowisko

- Czysty organiczny surowiec
- Małe zanieczyszczenie środowiska przy produkcji biogazu

Wykorzystanie substancji przefermentowanej z kosubstratów

▪ Warunki techniczne

- Wykorzystanie dobrego naturalnego nawozu.

▪ Ekonomia

- Wykorzystanie taniego naturalnego nawozu,
- Jako nawóz lepiej wykorzystana przez rośliny od gnojowicy,
- Zmniejszenie zużycia nawozów sztucznych.

▪ Środowisko

- W przefermentowanej substancji zniszczeniu ulegają nasiona chwastów, a co za tym idzie następuje zmniejszenie zużycia herbicydów,
- Eliminacja czynników chorobotwórczych zawartych w odchodach zwierzęcych,
- Zmniejszenie ryzyka zanieczyszczenia wód gruntowych i powierzchniowych.

PODSUMOWANIE

Oplacalność funkcjonowania biogazowni z wykorzystaniem substratu roślinnego to:

- wysoka ilość wytworzonego metanu z ha,
- niskie koszty pozyskania substratu,
- możliwość produkcji biogazu przez cały rok,
- niski koszt transportu substratu.

Takie wymagania spełniają przede wszystkim kukurydza i sorgo w uprawie na kiszonkę pod warunkiem, że Biogazownia jest oddalona maksymalnie o 30 km od pola lub silosu w którym przechowywana jest kiszonka.

Dziękuję za uwagę.