

Review of ammonia and greenhouse gases emission factors from poultry housings: Influence of practices and rearing conditions

Bertrand Méda, Mélynda Hassouna, Claude Aubert, Paul Robin, Jean-Yves Dourmad

► To cite this version:

Bertrand Méda, Mélynda Hassouna, Claude Aubert, Paul Robin, Jean-Yves Dourmad. Review of ammonia and greenhouse gases emission factors from poultry housings: Influence of practices and rearing conditions. 13. European Poultry Conference (EPC 2010), Aug 2010, Tours, France. Branche Française de la WPSA, pp.893, 2010, 13. European Poultry Conference. hal-01461071

HAL Id: hal-01461071

<https://hal.science/hal-01461071>

Submitted on 3 Jun 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.

Review of NH₃ and greenhouse gas emission factors from poultry housing: Influence of practices and rearing conditions

Bertrand Meda^{1,2}, Mélinda Hassouna^{1,2}, Claude Aubert³, Paul Robin, ^{1,2}, Jean-Yves Dourmad^{4,5}

¹ INRA, UMR1069 Sol Agro et hydro-système Spatialisation, F-35000 Rennes, France

² Agrocampus Ouest, UMR1069, Sol Agro et hydro-système Spatialisation, F-35000 Rennes, France

³ ITAVI, Institut Technique de l'Aviculture, F-22440 Ploufragan, France

⁴ INRA, UMR1079 Systèmes d'Elevage, Nutrition Animale et Humaine, F-35590 Saint-Gilles, France

⁵ Agrocampus Ouest, UMR1079, Systèmes d'Elevage, Nutrition Animale et Humaine, F-35000 Rennes, France

Introduction

Poultry production \Rightarrow NH₃ and greenhouse gases (GHGs):

- diversity of systems \Rightarrow variability of emissions ?
- mitigation of gas emissions \Rightarrow best practices ?

Database description

124 EFs converted into the same unit:
g gas bird⁻¹ day⁻¹

91% of EFs concern
Europe or the USA

87% of EFs concern layer or broiler housings

NH₃ is the most
studied gas

	NH ₃	CH ₄	N ₂ O
of selected EFs	77%	12%	11%

A high variability of emissions due
to the diversity of production systems

Figure 1: Variability of NH₃, CH₄, N₂O EFs according to the production

Review of NH₃ and GHGs emission factors (EFs) for poultry housings:

- conversion of EFs into the same unit \Rightarrow comparison of systems
- comparison of systems \Rightarrow best practices for emissions mitigation

Objectives

Influence factors on gas emissions

Best practices for NH₃ emissions mitigation

Flock management

- lower animal density
- lower slaughtering age
- dietary manipulations:
 - \Rightarrow reduction of N content in diets
 - \Rightarrow use of acidifiers in diets

Manure management

- lower manure moisture:
 - \Rightarrow nipples waterers and/or collecting bowls
 - \Rightarrow manure drying systems (e.g. drying belts)
 - \Rightarrow add of new litter during rearing
- manure removal \Rightarrow higher removal frequency
- lower manure pH \Rightarrow litter acidifiers

Indoor conditions

- temperature \Rightarrow limited air temperature
- relative humidity \Rightarrow limited air moisture to increase evaporation from litter
- control of ventilation:
 - \Rightarrow increase ventilation to dry the litter during brooding
 - \Rightarrow limit air flow speed above manure surface during finishing

Best practices for CH₄ & N₂O mitigation:
not enough data \Rightarrow RESEARCH NEEDS

Conclusions

- diversity of production systems \Rightarrow high variability of EFs
- manure management \Rightarrow most efficient practices for NH₃ mitigation
- research needs:
 - \Rightarrow greenhouse gases (CH₄, N₂O) EFs
 - \Rightarrow systems with access to an outdoor-run
- system approach \Rightarrow manure storage and spreading EFs ?
- pollution swapping prevention \Rightarrow simultaneous study of NH₃ and GHGs emissions