

 agriculture-10-00592

agriculture-10-00592

Agriculture 2020, 10(12), 592; doi:10.3390/agriculture10120592

Article

The Energy and Environmental Potential of Waste from the Processing of Hulled Wheat Species

Jaroslav Bernas 1,*[image: Orcid], Petr Konvalina 1[image: Orcid], Daniela Vasilica Burghila 2, Razvan Ionut Teodorescu 2 and Daniel Bucur 3[image: Orcid]

1

Faculty of Agriculture, University of South Bohemia, Studentska 1668, 37005 Ceske Budejovice, Czech Republic

2

Department of Environment and Land Improvements, Faculty of Land Improvements and Environmental Engineering, University of Agronomical Sciences and Veterinary Medicine of Bucharest, 59 Marasti Blvd., 011464 Bucharest, Romania

3

Department of Pedotechnics, Faculty of Agriculture, University of Agricultural Sciences and Veterinary Medicine of Iasi, 3 Mihail Sadoveanu, 700490 Iasi, Romania

*

Correspondence: bernas@zf.jcu.cz; Tel.: +420-389-032-401

Received: 12 October 2020 / Accepted: 27 November 2020 / Published: 1 December 2020

Abstract

:

Organic farmers farming on arable land have often had, in addition to the cultivation of common species of cultivated crops (such as wheat, rye, triticale or potatoes), interest in the cultivation of marginal crops such as hulled wheat species (Einkorn, Emmer and Spelt wheat). The production of marginal cereals has seen significant developments in the European Union related to the development of the organic farming sector. Just the average annual organic production of spelt in the Czech Republic reached more than 9000 tons in 2018. The cultivation of these cereals requires post-harvest treatment in the special method of dehulling. The waste emerging after dehulling of spikelet (i.e., chaff) accounts for about 30% of the total amount of harvest and can be used as an alternative fuel material. When considering the energy utilization of this waste, it is also necessary to obtain information on the energy quality of the material, as well as environmental aspects linked to their life cycle. For evaluating the energy parameters, the higher and lower heating value, based on the elemental (CHNS) analysis, was determined. The environmental aspects were determinate according to the Life Cycle Assessment (LCA) methodology where the system boundary includes all the processes from cradle to farm gate, and the mass unit was chosen. The SimaPro v9.1.0.11 software and ReCiPe Midpoint (H) within the characterization model was used for the data expression. The results predict the energy potential of chaff about 50–90 TJ per year. The results of this study show that in some selected impact categories, 1 kg of chaff, as a potential fuel, represents a higher load on the environment than 1 kg of lignite, respectively potential energy gain (1 GJ) from the materials.

Keywords:

hulled wheat species; energy; life cycle assessment

1. Introduction

The production of marginal cereals has seen significant developments in the European Union related to the development of the organic farming sector. The typical marginal wheat species in the Czech Republic are Einkorn, Emmer, and especially Spelt wheat [1,2]. They can be defined as the cultural hulled wheat species, which replace, expand, and supplement the existing range of cereals and contribute to broadening the spectrum of crop production [3]. These marginal cereals have usually lower harvest index but have less input intensity requirements. Thanks to this aspect, these grains are particularly suitable for organic farming systems [3,4,5]. The benefits of introducing these marginal cereal species include extending the food spectrum, maintaining the production capacity of the soil, and the efficient use of marginal and less-favored areas [6,7]. However, the disadvantages are low yields (low harvest index) and uneven ripening, which causes large losses during harvesting [5,8]. The processing of these hulled wheat species generates a relatively large amount of waste-chaff [9], which can be used in various ways, for example, can be composted [10], used as litter [9] or as an additive to building materials [11], or could be directly put back to the agricultural land to help to maintain the soil fertility [2,5]. Due to the high content of mycotoxins, however, it is not recommended to use chaff from hulled wheat as litter and it is preferable to use it for energy production and to burn it [9], optimally in the form of pellets [12,13]. The energy use of such residual agricultural biomass has great potential not only across the EU [14]. The potential for energy utilization, the energy parameters of chaff and the removal rate, including pelleting issues, have been summarized for Spelt and Emmer in some studies [9,10,13,15]. However, the crop residue removal for biofuel production can have a significant impact on crop productivity, soil health, and greenhouse gas emissions [16].

In addition to Spelt and Emmer wheat, this manuscript also evaluates the energy parameters of Einkorn chaff. The energy use of chaff of these marginal cereal species is often perceived as an environmentally friendly source of energy, because it is energy from biomass. However, it has to be considered in terms of inputs into the cultivation process. This work aims to point out environmental aspects related to hulled wheat chaff and quantitative and qualitative parameters of individual wheat species using the Life Cycle Assessment (LCA) method.

2. Materials and Methods

2.1. Field Trails

Data for evaluation was based on field trials (the University of South Bohemia, Faculty of Agriculture, location: Zvíkov, GPS 48.9758531N, 14.6245594E; production region: cereal production region; altitude: 490 m; year temperature: 7.2 °C; year rainfall: 634 mm; type of soil: brown soil; sort of soil: loamy soil—medium) realized in the regime of organic farming. The field trails are used to assess yield potential, environmental, and economic aspects of cultivation. The fieldwork methodology was chosen based on commonly used organic farming technologies. Selected cultivation practices are typical for the conditions of the Czech Republic [2]. The design of randomized field trails in three replicates with an average area of an experimental plot of 10 m2 was used. The growing period related to this study was from September 2017 to August 2018. Fodder pea—winter type was the preceding crop. Organic fertilizers were applied to the soil before sowing (6.6 ton ha−1 of manure/solid cattle; organic production) and the soil was loosened with a mid-deep ploughing to a 14–18 cm depth and levelled with a cultivator within the framework of pre-sowing preparatory works. Sowing of Spelt (winter type) was carried out in October 2017. Sowing of Emmer and Einkorn was carried out in April 2018 (spring types). The sowing depth was 3–4 cm. The amount of seed was 180 kg per ha. The harvest was performed during the July and August 2018. After harvest were taken samples from each replication and homogenized (hammer mill PSY MP 20/MP 40). Individual operations are shown in Table 1.

2.2. Analysis of Phytomass

For the purposes of this study, the elemental composition of chaff that remained after the dehulling of grains of Spelt, Emmer, and Einkorn was determined. The design of randomized field trails in three replicates for Spelt, Emmer, and Einkorn was used. After harvest, samples of chaff were taken from each replication and homogenized. For the elemental composition of chaff, two homogenized samples were used from each hulled wheat species. The CHNS analysis (the elemental composition of chaff) was carried out using the elemental analyzer (Vario EL CUBE). The method of direct jet injection of oxygen and combustion in the high furnace temperatures of up to 1200 °C with a complete conversion of the sample to measuring gas was used. The higher heating value (HHV) was calculated using the Mendeleev’s equation (Equation (1)) [17], as well as lower heating value (LHV) from the equation (Equation (2)) [18], where Qv is the heat of combustion in kcal kg−1 [18]. Based on the observed elementary composition and empirical formulas, the HHV and LHV of the chaff were determined.

Qsr = [81 × C + 300 × H − 26 × (O − S)] × 4.186 (kJ kg−1),

(1)

where: * Qsr = HHV [kJ kg−1]; C = carbon in the sample (%); H = hydrogen in the sample (%); O = oxygen in the sample (%); S = sulphur in the sample (%); 4.186 = conversion factor from kcal kg−1 to kJ kg−1

Qu = Qv − 5.85 (W + 8.94 × H) × 4.186 (kJ kg−1),

(2)

where: * Qv = HHV in kcal kg−1; Qu = LHV in kcal kg−1; W = moisture (%) in the sample (average amount of moisture in the sample of chaff was determined according to Beloborodko et al. [19] and Žandeckis et al. [20]); H = hydrogen in the sample; 4.186 = conversion factor from kcal kg−1 to kJ kg−1.

2.3. Environmental Aspects

A life cycle assessment method was used for environmental load quantification. This method is defined by the international standards of ČSN EN ISO 14 040 [21] and ČSN EN ISO 14 044 [22]. The system boundaries are set within the chaff from the cradle to the farm gate and within the lignite from the cradle to the gate (from mining to raw material ready for use). The results of this study are related to the 19 impact categories (characterization model). SimaPro v9.1.0.11 software and ReCiPe Midpoint (H) V1.13/Europe Recipe H., an integrated method, were used for environmental load quantification. One GJ of energy (from potential energy profit) was used as the defined unit/functional units (FU). The technological processes of growing the hulled wheat species were set up based on primary data (field trials carried out on plots at the University of South Bohemia) and secondary data (data gained from the Ecoinvent v3.6 database [23] and commonly used cultivation practices of organic farming [2]). Mass allocation approach was used (grain/straw/chaff). Data geographically related to central Europe was used. The primary data was collected between 2018 and 2019. The data selected for modelling is based on the average of commonly applied organic farming technologies [2,24]. Agrotechnical operations from seedbed preparation, the number of seeds, the use of agrotechnological operations for plant protection, treatment and application of organic fertilizers to harvesting, transporting of the harvested grain and processing the grain were included into the model system.

The usage of mineral and organic nitrogenous fertilizers and lime application results in the release of so-called direct and indirect emissions of N2O, CO2, NH3, NO3− and NOx. The following were taken into account in the monitoring of field and agricultural emissions: liming, NH3 and NOx volatilization, and nitrogen loss from leaching and surface outflow. The emission load was determined following the IPCC (Intergovernmental Panel on Climate Change) methodology called Tier 1 [25,26], and with Nemecek and Kägi [27] and the national greenhouse gas inventory report of the Czech Republic (the agricultural section) [28]. Emissions of phosphorus due to leaching and run-off were estimated following recommendations from Nemecek and Kägi [27].

The individual steps determined by the methodology are shown in Figure 1.

3. Results and Discussion

3.1. Field Trial Results

The basic data source were field trials established according to the methodology plan. The data obtained from field trials are included in Table 2.

The results are based on one-year field trials under the organic farming system. The study aimed to obtain samples of waste material (chaff) and information about its quantity independence on yield level. The largest amount of chaff is produced during the peeling of Spelt wheat (average 1.45 t ha−1), reps. the removal rate was 33.23%. This corresponds to the results reported in the study by Weiss and Glasner [13], which reported the removal rate of about 33%, and according to Wiwart et al. [9], of about 30%–35%. In the comparison of selected hulled wheat species, spelt wheat is also the most represented in the Czech Republic (3400 ha) [29]. This represents only 0.35% of the sowing areas of all winter cereals in the Czech Republic [29]. The lowest removal rate was recorded for Emmer wheat (23.82%), but the lowest chaff yield was for Einkorn (0.43 t ha−1 on average), given the lowest grain yield per hectare (1.65 t ha−1 on average).

3.2. Elemental Composition and Statistical Evaluation

For the study, elementary analysis of representative samples was carried out according to the methodology (Section 2.2). The results of elemental analysis are an essential source of information for the determination of HHV and LHV. The results of this analysis are included in Table 3.

Based on the results of the elementary analysis, statistical evaluation was carried out. The ANOVA and Tukey HSD test were used. Individual samples within the percentage content of C, N, H, and S were shown to be statistically demonstrably different from each other at a significance level of p = 0.05 (Table 4).

The following post-hoc Tukey HSD test (Table 5) showed that all crops differed within percentage content of C and N. However, within the percentage content of H, the samples of Einkorn and Spelt chaff did not differ from each other and within the percentage content of S, the samples of Einkorn and Emmer chaff did not differ from each other.

The ash content of the sample was derived from the Sheng and Azevedo study [30] and the percentage content of oxygen was determined based on the difference. Moisture in the chaff sample was derived from the study by Beloborodko et al. [19] and Zandeckis et al. [20].

3.3. HHV, LHV and Potential Energy Profit Ha

Based on the data obtained from the elementary analysis, the HHV and LHV were determined. The resulting values are included in Table 6.

In the frame of the study, the HHV and LHV of Spelt chaff (17.74 MJ kg−1 respectively 15.90 MJ kg−1), Emmer chaff (16.92 MJ kg−1 resp. 15.14 MJ kg−1), and Einkorn chaff (16.99 MJ kg−1, resp. 15.16 MJ kg−1) were determined. The HHV and LHV of Spelt and Emmer chaff did not differ significantly from those reported in some earlier studies [9,10,13,15]. For example, according to the study by Wiwart et al. [9] the energy values (HHV and LHV) of Spelt and Emmer chaff were also determined. The chaff of Spelt and Emmer are generally defined by the higher HHV (18.75 MJ kg−1 resp. 18.31 MJ kg−1), higher LHV (16.74 MJ kg−1 resp. 16.35 MJ kg−1), significantly lower ash content (3.79% resp. 6.16%), and also lower content of the volatile matter (70.3% resp. 74.9%) in comparison with wheat and barley straw. Despite the relatively high Sulphur content (0.148%), the Emmer chaff has significant energy potential. Considering the LHV of 15.1 MJ kg−1 and the removal rate of 0.33, winter wheat and Spelt chaff has a theoretical potential of 191 PJa−1 in the EU [13]. For the Czech Republic only, the energy potential of Spelt is about 50–90 TJ year−1.

3.4. Environmental Impact Assessment and Economy Aspects

For the study, an evaluation of the environmental load related to individual hulled wheat species and waste (chaff) resulting from their processing was compared with the traditional non-renewable fuel type lignite. The inputs to the growing cycle are part of the Field Trails methodology. The results are generated within the characterization model (Table 7).

Due to the different material properties (such as combustion rate in the incineration unit), the resulting values are recalculated to potential energy gain (1GJ) compared to 1 kg of lignite with LHV of 9.9 MJ kg−1 (resp. 1GJ of potential energy gain). The most significant environmental savings compared to lignite can be found in the impact categories of freshwater eutrophication (k P eq), human toxicity (kg 1,4-DB eq), freshwater ecotoxicity (kg 1,4-DB eq), marine ecotoxicity (kg 1,4-DB eq) and fossil depletion (kg oil eq). On the other hand, the potential gain of 1 GJ from lignite was associated with lower environmental impacts for the other selected impact categories. The most important difference was determined among the impact categories of climate change (kg CO2 eq), terrestrial acidification (kg SO2 eq), photochemical oxidant formation (kg NMVOC), particulate matter formation (kg PM10 eq), terrestrial ecotoxicity (kg 1,4-DB eq), and metal depletion (kg Fe eq). In general terms, the highest environmental load was associated with the Einkorn chaff (within all impact categories). It is caused by the grain yield per hectare and lower LHV compared to Spelt chaff.

The evaluation results are influenced by the selected allocation approach—in this case, mass allocation (Chart 1). In terms of mass allocation, the environmental load associated with Spelt, Emmer, and Einkorn chaff was 12.8%, 9.3%, resp. 9.0% of the total environmental load connected with the growing cycle. On the other hand, the environmental load associated with the production of Spelt, Emmer, and Einkorn chaff would be, according to the economy allocation, 5.8%, 4.6% and 3.8%, respectively, of the total environmental load linked to the growing cycle (Table 8). However, price relations are highly volatile, and the economy has no direct impact on yield relations and therefore the economy allocation is not considered appropriate in this assessment. A comparison of allocation approaches and market price data is also included in Table 8.

From the values given in Table 8, the price for 1GJ of potential energy gain and the amount of material needed to obtain the same amount of energy can be predicted (Table 9).

The results of the environmental impact assessment show that the use of waste material (chaff) arising after processing hulled wheat species for energy purposes does not necessarily mean lower environmental load. This is due to inputs into the growing cycles, yield level, chosen technological processes, and selected allocation approach. The advantages of the lignite are the relatively high yield per area unit, easier logistics and generally better fuel properties, and currently also the price and availability. However, it is a non-renewable energy source that is generally considered to be very problematic, especially concerning climate change, air quality impacts, landscape, water quality and other environmental categories. Biomass is generally considered to be a renewable source of energy [31], but from the LCA methodology point of view, this is not the case even when organic farming production is involved. The results of this study show that in some selected impact categories (e.g., climate change, terrestrial acidification, photochemical oxidant formation, particulate matter formation, terrestrial ecotoxicity, and metal depletion), 1 kg of chaff, as a potential fuel, represents a higher load on the environment than 1 kg of lignite, resp. potential energy gain (1 GJ) from the materials.

4. Conclusions

In a comparison of the monitored wheat species, the largest amount of the chaff is generated after processing of Spelt wheat (33.23% removal rate) with an average HHV value of 17.74 MJ kg−1 and LHV 15.9 MJ kg−1. Compared to that, in the case of Einkorn and Emmer 26.16% resp. 23.82% of chaff with HHV 16.99 MJ kg−1 resp. 16.92 MJ kg−1 and LHV 15.16 MJ kg−1 resp. 15.14 MJ kg−1 can be expected. Based on the yields obtained in field trials, a potential energy gain of 26.41 GJ ha−1 for spelt wheat, 19.84 GJ ha−1 for Einkorn, and 18.03 GJ ha−1 for Emmer wheat can be predicted. Only Spelt wheat is grown in the Czech Republic at around 3400 ha per year, and the energy potential of chaff at 50–90 TJ year−1 concerning the yield can be estimated. This can be expressed by the lignite equivalent (with LHV of 9.9 MJ kg−1) corresponding to a very rough estimate of 103.3–206.5 boxcars/wagons of lignite. Concerning the environmental aspects, hulled wheat chaff is an interesting alternative energy source, ideally in the region of cultivation and processing. Regarding the assessment of the environmental aspects, it is also necessary to choose an appropriate allocation approach. According to study results, when using the mass allocation principle, the share of the total environmental load associated with the production of chaff is 9.0%–12.8%, but when using the economy allocation principle, it is only 3.8%–5.8%. An appropriate allocation approach can improve the quality of data and their interpretation. The results also show that hulled wheat chaff can be a cheaper source of energy compared to lignite.

Author Contributions

Conceptualization, J.B.; methodology, J.B. and P.K.; software, J.B.; validation, J.B., P.K., D.V.B., R.I.T. and D.B.; formal analysis, J.B.; investigation, J.B.; resources, J.B.; data curation, J.B.; writing—original draft preparation, J.B.; writing—review and editing, J.B.; visualization, J.B.; supervision, J.B. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Grausgruber, H.; Janovská, D.; Káš, M.; Konvalina, P.; Moudrý, J.; Peterka, J.; Štěrba, Z. Cultivation and Use of Marginal Cereals and Pseudocereals in Organic Farming, 1st ed.; South Bohemia University, Faculty of Agriculture: České Budějovice, Czech Republic, 2012; ISBN 978-80-87510-24-7. [Google Scholar]

	

Konvalina, P. Selected Crops Growing in Organic Farming, 1st ed.; South Bohemia University, Faculty of Agriculture: České Budějovice, Czech Republic, 2014; p. 284. ISBN 978-80-87510-32-2. [Google Scholar]

	

Longin, C.F.H.; Ziegler, J.; Schweiggert, R.; Koehler, P.; Carle, R.; Würschum, T. Comparative study of hulled (einkorn, emmer, and spelt) and naked wheats (durum and bread wheat): Agronomic performance and quality traits. Crop Sci. 2016, 56, 302–311. [Google Scholar] [CrossRef]

	

Zaharieva, M.; Ayana, N.G.; Al Hakimi, A.; Misra, S.C.; Monneveux, P. Cultivated emmer wheat (Triticum diccocum Schrank), an old crop with a promising future: A review. Genet. Resour. Crop Evol. 2010, 57, 937–962. [Google Scholar] [CrossRef]

	

Moudry, J. Alternativní Plodiny, 1st ed.; Profi Press sro: Praha, Česká Republika, 2011; ISBN 978-80-86726-40-3. [Google Scholar]

	

Castagna, R.; Borghi, B.; Di Fonzo, N.; Heum, M.; Salamini, F. Yield and related traits of einkorn (T. monococcum spp. monococcum) in different environments. Eur. J. Agron. 1995, 4, 371–378. [Google Scholar] [CrossRef]

	

Moudrý, J.; Strašil, Z. Alternative Crops, 1st ed.; South Bohemia University: České Budějovice, Czech Republic, 1996; ISBN 80-7040-198-2. [Google Scholar]

	

D´Antuono, L.F.; Galletti, G.C.; Bocchini, P. Fiber quality of emmer (Triticum dicoccum Schubler) and einkorn wheat (T. monococcum L.) landraces as determined by analytical pyrolysis. J. Sci. Food Agric. 1998, 78, 213–219. [Google Scholar] [CrossRef]

	

Wiwart, M.; Bytner, M.; Graban, Ł.; Lajszner, W.; Suchowilska, E. Spelt (Triticum spelta) and Emmer (T. dicoccon) Chaff Used as a Renewable Source of Energy. BioResources 2017, 12, 3744–3750. [Google Scholar] [CrossRef]

	

Jovičić, N.; Matin, A.; Kalambura, S. The energy potential of spelt biomass. Krmiva: Časopis o Hranidbi Životinja Proizvodnji i Tehnologiji Krme 2015, 57, 23–28. [Google Scholar]

	

Bucur, R.D.; Barbuta, M.; Konvalina, P.; Serbanoiu, A.A.; Bernas, J. Studies for understanding effects of additions on the strength of cement concrete. In IOP Conference Series: Materials Science and Engineering; IOP Publishing: Bristol, UK, 2017; Volume 246, p. 012036. [Google Scholar]

	

Brlek, T.; Bodroža Solarov, M.; Vukmirovic, D.; Čolović, R.; Vuckovic, J.; Levic, J. Utilization of spelt wheat hull as a renewable energy source by pelleting. Bulg. J. Agric. Sci. 2012, 18, 752–758. [Google Scholar]

	

Weiß, B.D.; Glasner, C. Evaluation of the process steps of pretreatment, pellet production and combustion for an energetic utilization of wheat chaff. Front. Environ. Sci. 2018, 6, 36. [Google Scholar] [CrossRef]

	

Bentsen, N.S.; Felby, C.; Thorsen, B.J. Agricultural residue production and potentials for energy and materials services. Prog. Energy Combust. Sci. 2014, 40, 59–73. [Google Scholar] [CrossRef]

	

Kiš, D.; Jovičić, N.; Matin, A.; Kalambura, S.; Vila, S.; Guerac, S. Energy value of agricultural spelt residue (Triticum spelta L.)—Forgotten cultures. Tech. Gaz. 2017, 24, 369–373. [Google Scholar]

	

Battaglia, M.; Thomason, W.; Fike, J.H.; Evanylo, G.K.; von Cossel, M.; Babur, E.; Iqbal, Y.; Diatta, A.A. The broad impacts of corn stover and wheat straw removal for biofuel production on crop productivity, soil health and greenhouse gases emissions—A review. GCB Bioenergy 2020, 1–13. [Google Scholar] [CrossRef]

	

Štindl, P.; Kolář, L.; Kužel, S. Higher heating value of biomass and its calculation from elementary composition. In Agroregion 2006–Zvyšování Konkurenceschopnosti V Zemědělství (Půda–Základ Konkurenceschopnosti Zemědělství), 1st ed.; Jihočeská univerzita v Ceských Budějovicích: České Budějovice, Česká Republika, 2006; pp. 136–140. [Google Scholar]

	

Hubáček, J.; Kessler, F.; Ludmila, J.; Tejnický, B. Chemie Uhlí, 1st ed.; Státní nakladatelství technické literatury: Praha, Česká Republika, 1962; p. 472. [Google Scholar]

	

Beloborodko, A.; Klavina, K.; Romagnoli, F.; Kenga, K.; Rosa, M.; Blumberga, D. Study on availability of herbaceous resources for production of solid biomass fuels in Latvia. Agron. Res. 2013, 11, 283–294. [Google Scholar]

	

Žandeckis, A.; Romagnoli, F.; Beloborodko, A.; Kirsanovs, V.; Blumberga, D.; Menind, A.; Hovi, M. Briquettes from mixtures of herbaceous biomass and wood: Biofuel investigation and combustion tests. Chem. Eng. Trans. 2014, 42, 67–72. [Google Scholar]

	

ISO. ISO 14040—Environmental Management–Life Cycle Assessment–Principles and Framework; International Organization for Standardization: Geneva, Switzerland, 2006. [Google Scholar]

	

ISO. ISO 14044—Environmental Management–Life Cycle Assessment–Requirements and Guidelines; International Organization for Standardization: Geneva, Switzerland, 2006. [Google Scholar]

	

Wernet, G.; Bauer, C.; Steubing, B.; Reinhard, J.; Moreno-Ruiz, E.; Weidema, B. The ecoinvent database version 3 (part I): Overview and methodology. Int. J. Life Cycle Assess. 2016, 21, 1218–1230. [Google Scholar] [CrossRef]

	

Konvalina, P. Cultivation Marginal Cereals and Pseudocereals in Organic Farming, 1st ed.; Faculty of Agriculture, South Bohemia University: České Budějovice, Czech Republic, 2008; ISBN 978807394116. [Google Scholar]

	

De Klein, C.; Novoa, R.S.; Ogle, S.; Smith, K.A.; Rochette, P.; Wirth, T.C.; McConkey, B.G.; Mosier, A.; Rypdal, K.; Walsh, M.; et al. N2O emissions from managed soils, and CO2 emissions from lime and urea application. In IPCC Guidelines for National Greenhouse Gas Inventories, Prepared by the National Greenhouse Gas Inventories Programme; IPCC: Geneva, Switzerland, 2006; Volume 4, pp. 1–54. [Google Scholar]

	

IPCC. IPCC. IPCC guidelines for national greenhouse gas inventories. In The National Greenhouse Gas Inventories Programme; Eggleston, H.S., Buendia, L., Miwa, K., Ngara, T., Tanabe, K., Eds.; Institute for Global Environmental Strategies (IGES): Kanagawa, Japan, 2006. [Google Scholar]

	

Nemecek, T.; Kägi, T. Life Cycle Inventories of Swiss and European Agricultural Production Systems. In Agroscope Reckenholz-Taenikon Research Station ART, 1st ed.; Final Report Ecoinvent V2.0 No. 15a; Swiss Centre for Life Cycle Inventories: Zürich, Switzerland; Dübendorf, Switzerland, 2007; p. 360. [Google Scholar]

	

Exnerova, Z.; Beranova, J. Agriculture (CRF sector 3). In National Greenhouse Gas Inventory Report of the Czech Republic (Reported Inventories 1990–2015), 1st ed.; Krtkova, E., Ed.; Czech Hydrometeorological Institute: Prague, Czech Republic, 2017; pp. 225–252. [Google Scholar]

	

CZSO (The Czech Statistical Office) Prague: Integrated operational program, European Union. Available online: https://www.czso.cz/csu/czso/home (accessed on 1 April 2020).

	

Sheng, C.; Azevedo, J.L.T. Estimating the higher heating value of biomass fuels from basic analysis data. Biomass Bioenergy 2005, 28, 499–507. [Google Scholar] [CrossRef]

	

Demirbaş, A. Combustion characteristics of different biomass fuels. Prog. Energy Combust. Sci. 2004, 30, 219–230. [Google Scholar] [CrossRef]

[image: Agriculture 10 00592 g001 550]

Figure 1. Workflow scheme.

Figure 1. Workflow scheme.

[image: Agriculture 10 00592 g001]

[image: Table]

Table 1. Input data inventory.

Table 1. Input data inventory.

	
Input

	
Unit

	
Investigated Crop

	

	

	
Spelt W

	
Emmer

	
Einkorn

	
Manure (solid cattle)

	
ton ha−1

	
6.6

	
6.6

	
6.6

	
Solid manure loading and spreading

	
ton ha−1

	
6.6

	
6.6

	
6.6

	
Tillage, ploughing

	
ha

	
1

	
1

	
1

	
Tillage, cultivating, chiselling

	
ha

	
1

	
1

	
1

	
Sowing

	
ha

	
1

	
1

	
1

	
Seeds, organic

	
kg ha−1

	
180

	
180

	
180

	
Tillage, rolling

	
ha

	
1

	
-

	
-

	
Tillage, harrowing

	
ha

	
1

	
1

	
1

	
Combine harvesting

	
ha

	
1

	
1

	
1

	
Transport, tractor and trailer

	
tkm

	
50

	
50

	
50

	
Electricity for processing

	
kWh ton−1

	
0.3

	
0.3

	
0.3

Transport included in the process as a flat rate 50 tkm. It is calculated with the same weight for all crops (max 8 tons per load); W = Winter Spelt wheat.

[image: Table]

Table 2. Field trials results.

Table 2. Field trials results.

	
	Yield Range

(t ha−1)
	Grain Average Yield

(t ha−1)
	Straw Average Yield

(t ha−1)
	Chaff Rate

(%)
	Grain Net Yield

(t ha−1)
	Chaff Yield

(t ha−1)

	Spelt
	2.80–3.27
	2.96
	4.75
	33.23
	1.98
	0.99

	Emmer
	1.77–2.90
	2.40
	3.73
	23.82
	1.83
	0.57

	Einkorn
	1.17–1.84
	1.65
	3.13
	26.16
	1.21
	0.43

[image: Table]

Table 3. Elemental composition of chaff.

Table 3. Elemental composition of chaff.

	

	

	
N

	
C

	
H

	
S

	
Sample

	
Sample Weight (mg)

	
Ø%

	
S.D.

	
Ø%

	
S.D.

	
Ø%

	
S.D.

	
Ø%

	
S.D.

	
Emmer

	
4.8545

	
0.6025

	
0.000707

	
41.5810

	
0.098995

	
6.1008

	
0.002121

	
0.0896

	
0.016971

	
Spelt

	
5.4315

	
1.1434

	
0.072832

	
42.3710

	
0.098995

	
6.4031

	
0.002121

	
0.0915

	
0.023335

	
Einkorn

	
5.1870

	
0.9230

	
0.028991

	
41.0150

	
0.007071

	
6.3185

	
0.002828

	
0.0697

	
0.054447

The average values of the homogenized samples; S.D. = standard deviation; Ø% = average percentage.

[image: Table]

Table 4. Statistical evaluation—variance analysis ANOVA.

Table 4. Statistical evaluation—variance analysis ANOVA.

	C
	F2.3 = 141; p = 0.001075

	N
	F2.3 = 72.268; p = 0.002900

	H
	F2.3 = 38.5; p = 0.007272

	S
	F2.3 = 49.794; p = 0.005001

p = level of significance (p = 0.05).

[image: Table]

Table 5. Statistical evaluation—post-hoc Tukey HSD test.

Table 5. Statistical evaluation—post-hoc Tukey HSD test.

	Category
	C
	N
	H
	S

	Emmer × Einkorn
	p = 0.004837
	p = 0.002753
	p = 0.007136
	no difference

	Einkorn × Spelt
	p = 0.001136
	p = 0.033646
	no difference
	p = 0.006019

	Emmer × Spelt
	p = 0.012420
	p = 0.011883
	p = 0.017988
	p = 0.007922

p = level of significance (p = 0.05).

[image: Table]

Table 6. Energy parameters of hulled wheat chaff.

Table 6. Energy parameters of hulled wheat chaff.

	
	HHV

(MJ kg−1)
	LHV

(MJ kg−1)
	Energy Potential

(GJ ha−1) E
	Energy Potential for CZ (TJ rok−1)

	Spelt
	17.74
	15.90
	13.21–26.41
	50–90

	Emmer
	16.92
	15.14
	6.49–10.46
	-

	Einkorn
	16.99
	15.16
	4.76–7.53
	-

E = The energy potential is related to the yield range obtained in the field trials; HHV = higher heating value; LHV = Lower heating value; CZ = Czech Republic.

[image: Table]

Table 7. Environmental load per 1 GJ of potential energy profit.

Table 7. Environmental load per 1 GJ of potential energy profit.

	Impact Category
	Unit
	Spelt
	Emmer
	Einkorn
	Lignite EI

	Climate change
	kg CO2 eq
	1.35 × 101
	1.75 × 101
	2.25 × 101
	1.60

	Ozone depletion
	kg CFC-11 eq
	6.25 × 10−7
	7.95 × 10−7
	1.02 × 10−6
	1.23 × 10−7

	Terrestrial acidification
	kg SO2 eq
	1.21 × 10−1
	1.58 × 10−1
	2.03 × 10−1
	5.22 × 10−3

	Freshwater eutrophication
	kg P eq
	1.69 × 10−3
	2.15 × 10−3
	2.76 × 10−3
	2.35 × 10−1

	Marine eutrophication
	kg N eq
	3.57 × 10−2
	4.72 × 10−2
	6.06 × 10−2
	4.92 × 10−2

	Human toxicity
	kg 1,4-DB eq
	1.30
	1.61
	2.07
	1.32

	Photochemical oxidant formation
	kg NMVOC
	5.04 × 10−2
	6.40 × 10−2
	8.22 × 10−2
	4.48 × 10−2

	Particulate matter formation
	kg PM10 eq
	2.92 × 10−2
	3.76 × 10−2
	4.82 × 10−2
	2.16 × 10−3

	Terrestrial ecotoxicity
	kg 1,4-DB eq
	1.17 × 10−3
	1.52 × 10−3
	1.95 × 10−3
	7.64 × 10−5

	Freshwater ecotoxicity
	kg 1,4-DB eq
	1.61 × 10−1
	2.00 × 10−1
	2.56 × 10−1
	3.28

	Marine ecotoxicity
	kg 1,4-DB eq
	1.44 × 10−1
	1.79 × 10−1
	2.29 × 10−1
	3.13 × 10−1

	Ionising radiation
	kBq U235 eq
	2.85 × 10−1
	3.59 × 10−1
	4.60 × 10−1
	4.80 × 10−1

	Agricultural land occupation
	m2a
	8.46 × 101
	1.12 × 102
	1.44 × 102
	1.17 × 10−1

	Urban land occupation
	m2a
	1.06 × 10−1
	1.30 × 10−1
	1.67 × 10−1
	1.19 × 10−1

	Natural land transformation
	m2
	1.36 × 10−3
	1.73 × 10−3
	2.22 × 10−3
	1.64 × 10−3

	Water depletion
	m3
	7.52 × 10−2
	9.85 × 10−2
	1.26 × 10−1
	6.82 × 10−2

	Metal depletion
	kg Fe eq
	8.77 × 10−1
	1.06
	1.36
	8.21 × 10−2

	Fossil depletion
	kg oil eq
	1.38
	1.75
	2.24
	2.30 × 101

EI = source from Ecoinvent library (3.6 v); ReCiPe Midpoint (H) method, Characterization model, Results are expressed per GJ of potential energy profit; eq = equivalent; CFC-11 = Trichlorofluoromethane; 1,4-DB = 1,4-dichlorobenzene; NMVOC = Non-methane volatile organic compound; PM10 = Particulate matter <10 μm; U235 = Uranium235; m2a = Potentially disappeared fraction (PDF)*m2*year/m2.

[image: Table]

Table 8. Allocation approach and market price.

Table 8. Allocation approach and market price.

	

	
Product

	
Field Production (t ha−1)

	
Mass Allocation (%)

	
Market Price (Eur ton−1) without VAT

	
Economy Allocation (%)

	
Spelt

	
Grain

	
1.98

	
25.6

	
400

	
78.5

	
Straw

	
4.75

	
61.5

	
80

	
15.7

	
Chaff

	
0.99

	
12.8

	
30

	
5.8

	
Emmer

	
Grain

	
1.83

	
29.9

	
560

	
83.5

	
Straw

	
3.73

	
60.8

	
80

	
11.9

	
Chaff

	
0.57

	
9.3

	
30

	
4.6

	
Einkorn

	
Grain

	
1.21

	
25.4

	
680

	
86.1

	
Straw

	
3.13

	
65.6

	
80

	
10.1

	
Chaff

	
0.43

	
9.0

	
30

	
3.8

VAT = value-added tax.

[image: Table]

Table 9. Price relations.

Table 9. Price relations.

	
	LHV

(MJ kg−1)
	Market Price

(Eur ton−1) without VAT
	Price

(Eur per GJ) (Potential)
	Amount of Material to Obtain the Same Amount of Energy (kg)

	Spelt chaff
	15.90
	30
	1.88
	1

	Emmer chaff
	15.14
	30
	1.98
	1.05

	Einkorn chaff
	15.16
	30
	1.98
	1.05

	Lignite
	9.9
	140
	14.14
	1.61

VAT = value-added tax; HHV = Higher heating value; LHV = Lower heating value.

	
	
Publisher’s Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

nav.xhtml

 agriculture-10-00592

 		
 agriculture-10-00592

media/file0.png

media/file2.png
Environmental
load per unit
of production

Life Cycles of Inputs in to the Iil;‘:;?:rti'ilt::‘ The elemental Potential
hulled wheats growing cycles e o composition energy gain

- — — — — — — _..‘/ _______ — o ————— = o ——— — — — — (.
e \ Tl i/ Y i R
1 I I 1 h 1 3 1
: Spelt I Spelt chaff : »| C-H-N-S Ho Energy Hol 160t energv] :

[| [
‘ ‘ Jj : : :
: Straw : " | "
1 | 1 L !
i 1 Y\ | I I l
: Emmer pads Emmer I f C-H-N-S | : ‘r E 1 : ‘r 1 GJ of :
: | Allocation chaff B H neBy I e
I ')1 I I I
I : v 3 L I I I
! I ; 1| X X |
: I Grain I " - H
- : Einkorn : 11 : [:
! Einkorn [C-H-N-S |4 Energy »| 1Glofenergy | |
i I chaff \ | "
- ____II' L L . l:\tu. _______ —-, \h- ——————— -, L\h- ——————— —-,,
T
I I

media/file1.jpg
Tt Cyles o e R B
i wheats e = =

Speltchatt

