

Nousiaisten Rekoisten
sikalan hajupäästömittaukset

Jyväskylän yliopisto
Ympäristöntutkimuskeskus

Tutkimusraportti 199/2012

Toni Keskitalo

Jyväskylä 2012

1 / 5

SISÄLLYSLUETTELO

1. JOHDANTO ... 2

2. AINEISTO JA MENETELMÄT .. 2

2.1 MITTAUSPISTEET .. 2
2.2 OLFAKTOMETRISET MÄÄRITYKSET .. 3
2.3 AMMONIAKKIMITTAUKSET ... 3
2.4 MITTAUSEPÄVARMUUDET ... 4

3. TULOKSET .. 4

3.1 HAJUMITTAUS .. 4
3.2 AMMONIAKKI ... 4

4. KIRJALLISUUSLUETTELO .. 5

Tämä raporttiversio on viimeistelty 5.4.2013.

2 / 5

1. JOHDANTO

Jyväskylän yliopiston ympäristöntutkimuskeskus Ambiotica mittasi Nousiaisten Rekoisissa
sijaitsevan sikalan kohteiden hajupitoisuuksia ja päästöjä. Yhteyshenkilönä oli Mika Manninen
AIRIX Ympäristö Oy:stä ja toiminnanharjoittajalta Aki Alitupa.

2. AINEISTO JA MENETELMÄT

2.1 Mittauspisteet

Mittauksia suoritettiin neljässä mittauspisteessä, joista otettiin kustakin kaksi rinnakkaisnäy-
tettä. Näytteet otettiin ECOMA-vakuuminäytteenottimella. Poistokaasujen virtausnopeutta ja
lämpötilaa mitattiin TSI VelociCalc Plus 9555 -kuumalanka-anemometrilla ja lämpötila-
anturilla (K-tyypin lämpötila-anturi). Mittauspisteellä 1 virtausnopeus mitattiin huuvan (1 m2)
näytteenottoputkesta, jonka halkaisija oli 10 cm. Muut mittaukset tehtiin kukin osaston
poistokanavasta rakennuksen katolta.

Taulukko 1. Mittauspisteet sekä näytteenottopisteiden virtausnopeudet ja lämpötilat eri
rinnakkaisnäytteille. Tilavuusvirtaus on ilmoitettu kanavan olosuhteissa.

nro mittauspiste
suhteellinen

kosteus
virtausnopeus

[m/s]
lämpötila

[°C]
halkaisija

[m]
tilavuusvirtaus

[m3/s]
1 lieteallas 62,6 % 0,0070* 7,5 29 4,6
2 porsitus 72,6 % 1,0 17,7 0,92 0,66
3 astutus/joutilas osasto 84,8 % 0,91 7,8 0,92 0,60
4 astutus 71,7 % 3,7 15,8 0,92 2,5

* Virtausnopeus suhteutettuna neliömetrin alalle. Mitattu nopeus oli 0,89 m/s.

3 / 5

Kuva 1. Mittauspiste 1, lieteallas.

2.2 Olfaktometriset määritykset

Hajumittauksia eli olfaktometrisiä määrityksiä varten poistokaasua imettiin Nalophan NA™-
pusseihin (polyeteenitereftalaattia) tyhjiönäytteenottimilla teflonputken kautta Näytteet
analysoitiin 24 tunnin kuluessa näytteenotosta..

Hajupitoisuuden määrittämiseen käytettiin olfaktometrilaitteistoa ECOMA TO7 ja siihen
kuuluvaa ohjelmistoa. Laitteisto täyttää standardin SFS-EN 13725 vaatimukset. Olfaktometri-
sessa analyysissä mitataan kaasumaiselle näytteelle hajupitoisuus eli mittauspisteessä olevan
hajun voimakkuus. Hajuyksikkö (HY/m3) tarkoittaa sitä laimennuskertojen lukumäärää, jolla
näytekaasu on laimennettava, jotta puolet hajupaneelin jäsenistä ei enää havaitse hajua.

Näytteet analysoitiin siten, että samasta mittauspisteestä otetut osanäytteet määritettiin
yhtenä näytteenä.

Hajupitoisuuksien määritykseen hajupaneelissa osallistuivat laboratorioinsinööri tutkijat Irene
Huuskonen, Toni Keskitalo, Anne Kiljunen ja Emmi Lehkonen. Laitteen käyttäjänä toimi
laboratoriomestari Hannele Holttinen.

2.3 Ammoniakkimittaukset

Ammoniakki määritettiin RAE Systems ilmaisinputkilla suoraan näytekaasusta.

4 / 5

2.4 Mittausepävarmuudet

Kaasunmääritysputkilla mitatun ammoniakkipitoisuuden keskihajonta on ± 12 %. Näytteessä
oleva kosteus huonontaa ammoniakkimäärityksen tarkkuutta. Olfaktometristen määritysten
mittausepävarmuudeksi arvioidaan ± 50 %.

3. TULOKSET

3.1 Hajumittaus

Hajumittausten tulokset keskimääräisinä pitoisuuksina sekä päästöinä on esitetty taulukossa 2.
Osanäytteiden hajunkuvaukset on eritelty taulukkoon.

Taulukko 2. Keskimääräiset hajupitoisuudet mittauspisteissä sekä hajunkuvaukset.

mittauspiste
hajupitoisuus

[HY/m3]
hajunkuvauksia

1. lieteallas 38 makea
2. porsitus 1 600 pistävä; (ei hyvä) olki
3. astutus/joutilas osasto 1 200 pistävä; virtsa; kakka
4. astutus 1 500 kakka; sikalan haju; virtsa; imelä; pistävä

Taulukko 3. Mittauspisteiden laskennalliset hajupäästöt

mittauspiste
hajupäästö neliömet-
riä kohti [HY/s/m2]

kohteen
pinta-ala

[m2]

kokonaishajupäästö
[HY/s]

kokonaishajupäästö
[milj. HY/h]

1. lieteallas 0,27 660 180 0,64
2. porsitus – 0,67 1 100 3,8
3. astutus/joutilas osasto – 0,67 730 2,6
4. astutus – 0,67 3 700 13

3.2 Ammoniakki

Ammoniakkimittausten tulokset on esitetty taulukossa 3. Mittauspisteellä 5 ammoniakkipitoi-
suus määritettiin kahden rinnakkaisnäytteen keskimääräisenä pitoisuutena.

Taulukko 4. Ammoniakkipitoisuudet ja laskennalliset ammoniakkipäästöt mittauspisteissä.
Tulokset on ilmoitettu lämpötilassa 0 °C normaalitilassa

Mittauspiste
Ammoniakkipitoisuus

[mg/m3]
Ammoniakkipäästö

[g/h]
1. lieteallas ≈ 0 ≈ 0
2. porsitus 10 23
3. astutus/joutilas osasto 3,8 8,0
4. astutus 1,5 13

Jyväskylässä 5.4.2013 Toni Keskitalo
 tutkija

5 / 5

4. KIRJALLISUUSLUETTELO

SFS 3869: Ilmansuojelu. Kaasumaisten päästöjen määritys. Vahvistettu 5.4.1982. Suomen
Standardisoimisliitto SFS ry, Helsinki 1982.

SFS 5625: Ilmansuojelu. Päästöt. Mittausyhteiden asentaminen kanavaan. Vahvistettu
22.8.1990. Suomen Standardisoimisliitto SFS ry, Helsinki 1990.

SFS-EN 13725: Air quality. Determination of odour concentration by dynamic olfactometry.
Vahvistettu 18.8.2003. Suomen Standardisoimisliitto SFS ry, Helsinki 2003.

