

Assessment of the effect of co-digestion of chicken dropping and cow dung on biogas generation

¹Nnabuchi M. N., ²Akubuko F. O., ³Augustine C. and ⁴G. Z. Ugwu

^{1&2}Department of Industrial Physics, Ebonyi State University, Abakaliki, Nigeria

³National Environmental Standards and Regulations Enforcement Agency, Port Harcourt, Nigeria

⁴Department of Industrial Physics, Enugu State University of Science and Technology, Enugu

Biogas production from 5 batch digesters containing varying ratios of mixture of chicken droppings and cow dung was studied for a period of 30 days at ambient temperature. Results from this study show that co-digestion of chicken droppings and cow dung increased biogas yield as compared to pure samples of either chicken droppings or cow dung. The maximum biogas yield was attained with mixtures in the proportions of 1:4. Several regression models were used to adequately describe the cumulative biogas production from these digesters. The polynomial correlation with $R^2 = 0.98$ seemed to be more reliable in predicting gas production in anaerobic digestion of animal wastes. This tool is useful in optimizing biogas production from energy materials, and requires further validation and refinement. Hopefully, this study advances this increasingly growing area of animal wastes research.

Keywords: Cow dung, chicken droppings, anaerobic, regression, biogas.

INTRODUCTION

Nigeria is abundantly blessed with different types of energy resources. The climate permits average solar radiation as high as 5.538kwh/m²/day (World Energy Council, 1993), making the country operate mainly under mesophilic temperature at ambient conditions. This energy needs to be tapped especially as the energy supply of the country is grossly inadequate. Consequently, biogas production via anaerobic digestion can be a good resource channel if properly harnessed as in the case of China and India. Moreover, the effluent of this process is a residue rich in essential inorganic elements like nitrogen and phosphorus needed for healthy plant growth known as biofertilizer which when applied to the soil, enriches it with no detrimental effects on the environment (Bhat et al., 2001). This will further argue the inadequate supply of chemical fertilizers which are very expensive in spite of the fact that the country is a net food importer.

Anaerobic digestion (AD) is a technology widely used for treatment of organic waste for biogas production.

Anaerobic digestion that utilizes manure for biogas production is one of the most promising uses of biomass wastes because it provides a source of energy while simultaneously resolving ecological and agrochemical issues. The anaerobic fermentation of manure for biogas production does not reduce its value as a fertilizer supplement, as available nitrogen and other substances remain in the treated sludge (Alvarez and Lide'n, 2008).

Biogas production is a complex biochemical reaction found to take place under the action of delicately Ph sensitive microbes mainly bacteria in the presence of little or no oxygen. Three major groups of bacteria (hydrolytic, acidogens/acetogens and methanogens) are responsible for breaking down the complex polymers in biomass waste to form biogas at anaerobic conditions and animal manure has been established as major sources of this gas (Bori et al., 2007).

Numerous studies had been conducted by several researchers in order to optimize biogas yield in Anaerobic digestion. For example, the anaerobic digestion of solid refuses like municipal solid wastes (Owens and Chynoweth, 1993; Watson et al., 1993; Welland, 1993; Beukering et al., 1999; Rao et al., 2000; Kivaisi and Mukisa, 2000; Lopes et al., 2004; Nordberg and Edstron, 2005; Igoni et al., 2008; Ojolo et al., 2008), Barcelona's

Table 1. Digesters composition.

Chicken Droppings (g)	Cow Dung (g)	Quantity of water (L)
200.00	0.00	2.80
180.00	20.00	2.80
160.00	40.00	2.80
140.00	60.00	2.80
120.00	80.00	2.80
100.00	100.00	2.80
80.00	120.00	2.80
60.00	140.00	2.80
40.00	160.00	2.80
20.00	180.00	2.80
0.00	200.00	2.80

central food market organic wastes (Mata et al., 1992), Canteen wastes (Krishna et al., 1991), Market wastes (Ranade et al., 1987), Water hyacinth (Lucas and Bamgboye, 1998; Katima, 2001; Kivaisi and Mtila, 2001; Patil et al., 2011), Sugar mill press mud waste (Sanchez et al., 1996), fruit and vegetable processing wastes (Knol et al., 1978; Lane, 1984; Sumitradevi and Krishna, 1989; Mata et al., 1993), and animal wastes (Matthew, 1982; Abubakar, 1990; Lawal et al., 1995; Machido et al., 1996; Itodo and Kucha, 1998; Zuru et al., 1998; Sadaka and Engler, 2000; Bujoczek et al., 2000; Castrillon et al., 2002; Kivaisi, 2002; Gelegenis et al., 2007, Ojolo et al., 2007, Li et al., 2009; Budiyo et al., 2010; Ofoefule et al., 2010; Yusuf et al., 2011;) have been reported.

The main objective of this research is to employ anaerobic digestion process as a sustainable technology for digesting the animal wastes (Chicken droppings and Cow dung), produced in large amounts from poultry farms and Abattoirs respectively, and to provide the renewable source of energy (biogas) that can reduce the potential green house gas emission. The specific objectives are (i) To optimize the biogas evolution from the animal waste. (ii) To analyze the operational parameters, such as pH, total solid, volatile solid, and ash content for the stability of anaerobic digestion system. (iii) To get an understanding of the anaerobic digestion of the animal wastes under ambient temperature conditions by conducting a large scale study and hence to investigate the biogas yield.

MATERIALS AND METHODS

Substrate preparation and Characterization

The chicken droppings used for this study was collected from Phinoma poultry farms Nig. Ltd at Enugu Ngwo, Enugu State while cow dung was obtained from Abattoir at Sam Ugwu way, off Ogoja Road, Abakaliki, Ebonyi State. Chemical analyses of these substrates were car-

ried out to determine their total solid, volatile solid, and ash content. The Total solid and volatile solid were determined in accordance with procedure outlined in standard methods (Meynell, 1982). The ash content of the undigested animal wastes were determined using AOAC (1990) method. The pH was measured using digital pH meter.

Experimental design

The experimental design for the anaerobic digestion of chicken droppings and cow dung was carried out at ambient temperature that ranged between 22°C to 35°C in a series batch digesters with 4.5 litre capacity each. The compositions of the digesters are presented in Table 1.

The main experiment apparatus consists of biodigester and biogas measurement. Biodigester were made from five improved-glass –ware and plastic calibrated prototypes. Biogas formed was measured by 'liquid displacement method'. The digesters were set up as described by (Itodo et al., 1992), (Chellapandi, 2004), and (Momoh and Nwaogazie, 2008).

Data Analysis

The data generated was analyzed by adopting regression models presented in Table 2. Where K_T can be represented as total biogas yield, R as retention time for substrate loadings, and a , b , c are regression constants to be determined using SPSS computer software.

RESULTS AND DISCUSSION

From the experiment performed in the laboratory, a set of results were obtained that contain cumulative biogas yields for different substrate loadings. Thus, the results of

Table 2. Regression models used in this work.

Model Type	Regression Equation	Source
Linear	$K_T = a + bR_s$	Angstrom, 1924
Quadratic	$K_T = a + bR_s + cR_s^2$	Akinoglu and Ecevit, 1990
Polynomial	$K_T = a + bR_s + cR_s^2 + dR_s^3$	Samuel, 1991
Logarithmic	$K_T = a + b \log(R_s)$	Ampratwum and Dorvlo, 1999
Linear-Logarithmic	$K_T = a + bR_s + c \log(R_s)$	Newland, 1988
Exponential	$K_T = ae^{(bR_s)}$	Elagib and Monsell, 2000
Power	$K_T = e^a R_s^b$	Coppolino, 1994

Table 3. Volume of gas produced for different substrate loading.

S/N	Chicken dropping to cow dung ratios (g)	Cumulative Gas Vol. (L)
1	200:00	1.8600
2	180:20	1.8600
3	160:40	2.0150
4	140:60	2.0630
5	120:80	1.8500
6	100:100	0.3050
7	80:120	2.1850
8	60:140	2.4100
9	40:160	2.7050
10	20:180	2.0670
11	00:200	0.8300

Figure 1. Cumulative gas volume against mixture of chicken dropping and cow dung.

biogas production from chicken droppings and cow dung is documented in Table 3. The cumulative volume of gas

was plotted against mixture of chicken dropping and cow dung (Figure 1).

Table 4. Physiochemical properties of the undigested wastes.

Waste Sample	pH	TS (%)	VS (%)	ASH (%)
Chicken dropping	9.39	83.80	17.20	37.50
Cow dung	9.53	77.38	36.38	41.00

Table 5. Results of model analysis.

Regression equations	R ²
$K_T = 0.0461 + 0.7494R_s$	0.53
$K_T = 0.0631 + 0.3549R_s + 0.2341R_s^2$	0.59
$K_T = 0.0558 + 0.7489R_s + 0.3234R_s^2 + 0.1231R_s^3$	0.78
$K_T = 0.1232 + 0.0748\log(R_s^2)$	0.43
$K_T = 0.1232 + 0.0431R_s + 0.2342\log R_s$	0.47
$K_T = 0.0322e^{0.0212R_s}$	0.34

It was observed that Biogas production was slightly slow at the beginning and the end period of observation. This is predicted because biogas production rate in batch condition is directly proportional to specific growth rate of methanogenic bacteria in the biodigester (Nordberg and Edstrom, 2005). Comparing with the pure samples, mixing pig and cow dung generally increased biogas yield. The maximum biogas yield was attained with mixtures in the proportions of 1:4. From Table 3, the 100% chicken manure produced more gas per unit weight as compared to the 100% cow dung. This concurs with Hobson's (1981) findings that attributed the lower production to low biodegradable material in the cow dung. However, Yeole and Ranande (1992) attributed the higher biogas yield from the chicken dropping to the presence of native micro flora in the chicken dropping while Fulford (1988) attributed it to the low carbon-nitrogen ratio.

Effect of pH, TS,VS, ash content, on gas production

pH (%), TS (%),VS (%), and ash content (%), for chicken dropping and cow dung are presented in Table 4. Optimum biogas production is achieved when the pH value in the digester is between 6 and 7 (Garba, 1996). Low pH value inhibits methanogenic bacteria and methanogenesis (Vicenta, 1984) . The high pH value recorded in this study could be attributed to large ammonia losses resulting from C/N ratio of poultry waste (Gray et al,1971). Determination for total solids of waste is an effective way of finding out the amount of nutrient that will be available for bacterial action during digestion.

The total solids in this study are within the range for biogas production when compared with (Ofoefule et al., 2010). The amount of methane to be produced depends on the quantity of volatile solid that is the amounts of solids present in the waste and their digestibility or degradability (Sarba, 1999). Again, the volatile solids are within the range for biogas production (Ofoefule et al., 2010). Higher ash content also corresponded with higher volatile solids content as can be seen from Table 4. Cow dung has higher potential for organic manure compared with chicken dropping because of its higher ash content.

Analysis of the predictive model

The daily and cumulative biogas generation monitored for different substrate loadings were used for developing predictive models for the generation of biogas for different substrate loading for various retention time. The various functions, which include linear, quadratic, polynomial, logarithmic , linear-logarithmic, and exponential were determined statistically using SPSS software. The regression models that give the highest level of coefficient of determination between the type of regression model and the data generated from the experiments were determined. After carrying out this analysis, a comparative study of R² values was observed. The highest values of R² were chosen as the best fit to the experimental data. The equations derived from the application of Table 2 for biogas production are presented in Table 5.

The best fit was observed only in the case of polynomial correlation with R² = 0.78 compared to quad-

ratic one with $R^2 = 0.59$. So, polynomial function seemed to be more reliable in predicting gas production in anaerobic digestion of animal wastes.

CONCLUSION

Biogas production from co-digestion of chicken dropping and cow dung was established here to be feasible at ambient temperature. Comparing with the pure samples, mixing pig and cow dung generally increased biogas yield. The maximum biogas yield was attained with mixtures in the proportions of 1:4. Co-digestion of chicken dropping and cow dung is therefore, one way of addressing the problem of lack of enough feedstock for biogas production in Nigeria. Mathematical models derived using regression analysis indicated that biogas production of animal wastes can be predicted based on digestion time. The polynomial function seemed to be more reliable in predicting gas production in anaerobic digestion of animal wastes. This tool is useful in optimizing biogas production from energy materials, and requires further validation and refinement. Hopefully, this study advances this increasingly growing area of animal wastes research.

ACKNOWLEDGEMENT

The authors wish to thank the management of National Centre for Energy Research and Development, University of Nigeria, Nsukka for making their Laboratory available for the experiment.

REFERENCES

- Abubakar MM (1990). Biogas generation from animal wastes. *Nig. J. Renew. Energ.* 1: 69-73.
- Akinoglu BG, Ecevit A (1990). Construction of a quadratic model using modified Angstrom coefficients to estimate global solar radiation, *Solar Energy*, 45, 85–92.
- Alvarez R, Lide'n G (2008). The effect of temperature variation on bimethanation at high altitude, *Biores. Technol.*, 99: 7278-7284.
- Ampratwum DB, Dorvlo ASS (1999). Estimation of solar radiation from the number of sunshine hours, *Applied Energy*, 63,161–167
- Angstrom A (1924). Solar and terrestrial radiation, *Quarterly J. Royal Meteorological Society*, 50, 121–125.
- AOAC (1990). Official methods of Analysis Association of Analytical Chemists. 14th Edn., AOAC, Washington, U.S.A.
- Beukering P, Sehker M, Gerlagh R, Kumar V (1999). Analysing urban solid waste in developing countries: a perspective on Bangalore, India, *Warner Bulletin*, 67: 8-10.
- Bhat PR, Chanakya HN, Ravindranath NH (2001). Biogas plant dissemination. *J. Energy Sustainable Dev.*, 1: 39-41.
- Bori MO, Adebuseye SA, Lawal AK, Awotiwon A (2007). Production of biogas from banana and plantain peels. *Adv. Environ. Biol.*, 1: 33-38.
- Budiyo IN, Widiassa S, Johari S (2010). The kinetic of Biogas production Rate from Cattle Manure in Batch Mode. *Int. J. Chemical and Biological Eng.*
- Bujoczek G, Oleszkiewicz J, Sparling R, Cenkowski S (2000). High solid anaerobic digestion of chicken manure. *J. Agric. Engng. Res.* 76: 51-60.
- Castrillon L, Vazquez I, Maranon E, Satre H (2002). Anaerobic thermophilic treatment of cattle manure in UASB reactors. *Waste Management and Research*. 20: 350-356.
- Chellapandi P (2004). Enzymes and microbiological pretreatments of oil industry wastes for biogas production in batch digesters. In: Pathade G.R., Goel P.K. (eds), *Biotechnology and Environmental Management*. Jaipur, ABD Publishers.
- Coppolino S (1994). A new correlation between clearness index and relative sunshine. *Renewable Energy*, 4: 417-423.
- Elagib NA, Mansell MG (2000). New approaches for estimating global solar radiation across Sudan, *Energy Conversion and Management*. 41:419-434.
- Fulford D (1988). Running a Biogas Programme: A handbook. *The Biogas Technology in China*.
- Garba B (1996). Effect of temperature and retention period on biogas production from ligrocellulosic material. *Renewable Energy J.*, 9(1-4): 934-641.
- Gelegenis J, Georgakakis D, Angelidaki I, Mavris V (2007). Optimization of biogas production by co-digesting whey with diluted poultry manure. *Renewable Energy*, 32(13): 2147-2160.
- Gray KR, Sherman K, Biddlestone AJ (1971). In: *Process Biochem.* 6, Part 1 & Part 2.
- Hobson PN, Bousfield S, Summers R (1981). Methane production from agricultural and domestic waste. *Applied science publication*.
- Igoni AH, Ayotamuno MJ, Eze CL, Ogaji SOT, Probert SD (2008). Designs of anaerobic of digesters for producing biogas from municipal solid-waste. *Appl. Energ.* 85: 430-438.
- Itodo IN, Kucha EI (1998). An empirical relationship for predicting biogas yield from poultry waste slurry. *Nig. J. Ren. Energy*. 6: 31-37.
- Itodo IN, Lucas EB, Kucha EI (1992). The effect of media material and its quality on biogas yield. *Nigeria J. Renewable Energy*, 3: 45–49.
- Katima JHY (2001). Production of biogas from water hyacinth: Effect of substrate concentration, particle size and incubation period. *Tanz. J. Sci.* 27: 107-119.
- Kivaisi AK (2002). Pretreatment of robusta coffee hulls and co-digestion with cow-dung for enhanced anaerobic digestion. *Tanz. J. Sci.* 28:1-10.
- Kivaisi AK, Mtila M (2001). Production of biogas from water hyacinth (*Eichhornia crassipes*) (Mart) (Solms) in a two-stage bioreactor. *World. J. Microbiol. Biotechnol.* 14: 125-131.
- Kivaisi AK, Mukisa J (2000). Composition and anaerobic digestion of single and combined organic fractions of municipal solid waste of Dares Salaam. *Tanz. J. Sci.* 26: 67-78.
- Knol CM, Nelson DD, De Wart J (1978). Biogas production by anaerobic digestion of fruit and vegetable waste, *J. Sci. Food Agric*, 29, 822-830.
- Krishna N, Sumitra DS, Prema VS, Somayaji D, Sarada R (1991). Anaerobic digestion of canteen wastes for biogas production, process optimization. *Process Biochemistry*, 6, 1-5.
- Lane AG (1984). Anaerobic digestion of orange peel, *Food Technol. Australia*, 36, 125 – 7.
- Lawal AK, Ayanleye TA, Kuboye AO (1995). Biogas production from some animal wastes. *Niger. J. Microb.* 10: 124-130.
- Li R, Chen S, Li X (2009). Anaerobic co-digestion of kitchen waste and cattle manure for methane production. *Energy Sources*. 31: 1848-1856.
- Lopes WS, Leite VD, Prasad S (2004). Influence of inoculum on performance of anaerobic reactors for treating municipal solid waste. *Bioresour Technol.* 94: 261-266.
- Lucas EB, Bamgboye AI (1998). Anaerobic digestion of chopped water hyacinth. *Nigerian J. Ren. Ener.* 6 (1): 62-66.
- Machido DA, Zuru AA, Akpan EE (1996). Effects of some inorganic nutrients on the performance of cow dung as substrate for biogas production. *Nig. J. Ren. Ener.* 4 (2): 34-37.
- Mata AJ, Cecchi F, Llabres P, Pavan P (1992). Anaerobic digestion of the Barcelona central food market organic wastes: plant design and feasibility study, *Bioresour Technol*, 42, 33-42 .
- Mata Alvarez J, Mtz-Viturtia A, Llabres-Luengo P, Cecchi F (1993). Kinetic and performance study of batch two phase anaerobic digestion of fruit and vegetable wastes, *Biomass and bioenergy*, 5(6), 481 – 488.
- Matthew P (1982). Gas production from animal wastes and its

- prospects in Nigeria. *Nig. J. Solar Energ.* 2(98): 103.
- Meynell PJ (1982). Methane, planning a digester. Prison Stable Court. Clarington. Dorset. Sochen Books, pp. 3.
- Momoh OLY, Nwaogazie IL (2008). Effect of waste paper on biogas production from co-digestion of cow dung and water hyacinth in batch reactors. *J. Applied Sci. Environ. Manag.*, 124: 95–98.
- Newland FJ (1988). A study of solar radiation models for the coastal region of South China, *Solar Energy*, 31, 227–235.
- Nordberg A, Edstrom M (2005). *Co-digestion of energy crops and the source-sorted organic fraction of municipal solid waste*, *Wat. Sci. Technol.* 52, pp. 217–222.
- Ofoefule AU, Uzodinma EO, Anyanwu CN (2010). Studies on the effect of Anaerobic Digestion on the microbial flora of Animal Wastes: Digestion and Modelling of Process Parameters. *Trends in Applied Sciences Research.* 5 (1): 39-47.
- Ojolo SJ, Bamgboye AI, Ogunsina BS, Oke SA (2008). Analytical approach for predicting biogas generation in a municipal solid waste anaerobic digester, *Iran. J. Environ. Health. Sci. Eng.*, 5(3), 179-186.
- Ojolo SJ, Oke SA, Animasahun OK, Adesuyi BK (2007). Utilisation of poultry, cow and kitchen wastes for biogas production: A comparative analysis. *Iranian J. Environ. Health Sci. Eng.* 4: 223-228.
- Owens JM, Chynoweth DP (1993). Biochemical methane potential of municipal solid waste (MSW) components, *Water Sci. Technol.* 27, 1 – 14.
- Patil JH, Molayan LAR, Bhargav S, Sowmya SR (2011). Anaerobic co-digestion of water hyacinth with primary sludge, *Res.J.Chem.Sci*, 1(3), 72-77.
- Ranade DR, Yeole TY, Godbole SH (1987). Production of biogas from market waste, *Biomass*, 13, 147 – 153.
- Rao MS, Singh SP, Singh AK, Sodha MS (2000). Bioenergy conversion studies of the organic fraction of MSW: assessment of ultimate bioenergy production potential of municipal garbage. *Applied Energy.* 66: 75-78.
- Sadaka S, Engler C (2000). Effects of mixing on anaerobic composting of beef manure. In: *Proceeding of ASAE Annual International Meeting, Technical papers: Engineering Solutions for a New Century*, 9-12 July, pp. 4993-5001.
- Sanchez E, Borja R, Lopez M (1996). Determination of the kinetic constants of sugar-mill-mud waste(SMMW), *Bioresource Technology*, 56, 245-249.
- Sumitradevi S, Krishna Nand (1989). Microbial pretreatment of mango peel for biogas production, *J. Microb. Biotechnol.*, 4 (2), 110 -15.
- Vicenta M, Pacheco G, Alamis MLA, Anglo PG, Tan BV, Silverio CM (1984). A study of some factors affecting biogas production from pineapple peelings. In: Bidin R, Chong CN, Wang CW (Eds.). *Proceedings of the second ASEAN Workshop on biogas production applied to the management and utilization of food waste materials.* Kaula Terengganu, Malaysia. Pp. 189-202.
- Watson-Craick IA, Sinclair KI, James AG, Sensor E (1993). Studies on refuse methanogenic fermentation by use of laboratory systems, *Water Sci. Technol.* 27, 15-24.
- Welland P (1993). One and two stp anaerobic digestion of solid agro-industrial residues, *Water Sci. Technol.* 27, 145-151.
- World Energy Council (1993). *Energy for Tomorrow's world: The Realities, the options and the Agenda for Achievements.* Vol. 25, World Energy Council Publication, USA., PP. 6
- Yeole TY, Ranade DR (1992). Alternative feedstock for Biogas. *Tropical Animal Production* 9(3): 10-16.
- Yusuf MOL, Debora A, Ogheneruona DE (2011). Ambient temperature kinetic assessment of biogas production from co-digestion of horse and cow dung. *Res. Agr. Eng.* 57: 97-104.
- Zuru AA, Saidu H, Odum EA, Onuorah OA (1998). A comparative study of biogas production from horse, goat and sheep dungs. *Nig. J. Ren. Ener.*, 6(1 and 2): 43-47.