
2013 | volume 8 | issue s1

Non
-co

mmerc
ial

 us
e o

nly

Non
-co

mmerc
ial

 us
e o

nly

Italian Journal of Agronomy
volume 8, issue s1, 2013

Agroenergie: materie prime e sostenibilità

Gianpietro Venturi ...1

Efficienza di utilizzo dell’azoto in impianti
maturi di specie erbacee
perenni da biomassa nel nord Italia

Lorenzo Capecchi, Giuseppe Di Girolamo,
Angela Vecchi, Lorenzo Barbanti...................................5

Giant reed (Arundo donax L.) as energy crop
in Central Italy: a review

Nicoletta Nassi o Di Nasso, Neri Roncucci,
Enrico Bonari ..10

Agamic propagation of giant reed (Arundo
donax L.) in semi-arid Mediterranean
environment

Venera Copani, Salvatore Luciano Cosentino,
Giorgio Testa, Danilo Scordia18

Produzione di bioetanolo di seconda gener-
azione dalla canna comune (Arundo donax L.)

Danilo Scordia, Salvatore L. Cosentino,
Venera Copani, Giorgio Testa,
Thomas W. Jeffries...25

Raccolta meccanica della canna comune
(Arundo donax L.) a destinazione energetica,
cantieri a confronto

Roberta Martelli, Marco Bentini34

Esperienze nel nord-est Italia:
la combustione del pellet di canna
comune ed altre colture erbacee
in impianti di piccola potenza

Denis Picco ..40

All articles are also available at www.agronomy.it

Convegni di Bologna e Bari.
Arundo donax: valutazioni agronomiche,

energetiche e di sostenibilità

Guest Editor: Prof. Gianpietro Venturi

Table of Contents

Non
-co

mmerc
ial

 us
e o

nly

Italian Journal of Agronomy

Editors

Michele Perniola, School of Agriculture, Forest, Food
and Environmental Science, University of Basilicata,
Viale dell’Ateneo Lucano 10, 85100 Potenza, Italy

Michele Rinaldi, Agricultural Research Council,
Cereal Research Centre, S.S. 16 km 675,
71122 Foggia, Italy

Editorial Advisory Board

Muhammad Kaleem Abbasi - Department of Soil &
Environmental Sciences, The University of Poonch,
Rawalakot Azad Jammu and Kashmir, Pakistan

Arturo Alvino – Dip. Scienze Animali, Vegetali e
dell'Ambiente, Università del Molise, Italy

Gaetano Amato – Dip. Agronomia Ambientale e Territoriale,
Università di Palermo, Italy

Paolo Annicchiarico – Centro di ricerca per le produzioni
foraggere e lattiero-casearie, CRA, Lodi, Italy

Bruno Basso – School of Agriculture, Forest, Food and
Environmental Science, University of Basilicata, Italy

Luca Bechini – Dip. Produzione Vegetale, Università di
Milano, Italy

Giorgio Borreani – Dip. Agronomia, Selvicoltura e Gestione
del Territorio, Università di Torino, Italy

Vincenzo Candido - School of Agriculture, Forest, Food and
Environmental Science, University of Basilicata, Italy

Raffaele Casa – Dip. Produzione Vegetale, Università della
Tuscia, Italy

Ana Castagnino - Universidad National del Centro de la
Provincia de Buenos Aires, Azul, Argentina

Ssekyewa Charles – Uganda Martyrs University, Kampala,
Uganda

Giuseppe Corti - Dip. di Scienze Ambientali e delle
Produzioni Vegetali, Università Politecnica delle
Marche, Italy

Marinus de Bakker – Van Hall Institute Dept. of
Environmental Sciences Groningen, The Netherlands

Giovanni Dinelli – Dip. Scienze e Tecnologie
Agroambientali, Università di Bologna, Italy

Antonio Elia - Dept. of Agro-Environmental Sciences,
Chemistry and Plant Protection, University of Foggia,
Italy

Christof Engels – Fachgruppe Geowissenschaften,
Abteilung Agrarökologie, Universität Bayreuth, Germany

Juan Antonio Fernández Hernández - Dep. de Producción
Vegetal, Universidad Politécnica de Cartagena, Spain

Daniel Gomez Sanchez – Inst. Nacional de Investigaciones
Forestales y Agropecuarias, Durango, Mexico

Luis Lopez Bellido – Dept. de Ciencias y Recursos Agrícolas
y Forestales, Universidad de Cordoba, Spain

Giovanni Mauromicale – Dip. Scienze Agronomiche,
Agrochimiche Produzioni Animali, Università degli Studi
di Catania, Italy

Jean Meynard– Unitè d’Agronomie, INRA Thiverval Grignon,
France

Domenico Palumbo – Unità di ricerca per i sistemi colturali
degli ambienti caldo-aridi, CRA, Bari, Italy

Alberto Pardossi - Dip. di Biologia delle Piante Agrarie,
Università di Pisa, Italy

Cristina Patané - Istituto per i Sistemi Agricoli e Forestali
del Mediterraneo, CNR Catania, Italy

Laszlo Radics – Dept. of Ecological and Sustainable
Production Systems, Budapest, Hungary

Gianfranco Rana – Unità di ricerca per i sistemi colturali
degli ambienti caldo-aridi, CRA, Bari, Italy

Joe Ritchie – Dept. of Crop and Soil Science, East Lansing,
MI, USA

Pier Paolo Roggero - Dipartimento di Agraria, Unversità di
Sassari, Italy

Pietro Rubino - Dip. di Scienze delle Produzioni Vegetali,
Università di Bari, Italy

Maurizio Sattin – Istituto di Biologia Agroambientale e
Forestale - CNR Padova, Italy

Peter Stamp – Institute of Plant Sciences ETH Zentrum,
Zurich, Switzerland

Claudio Stockle – Dept. of Biological Systems Engineering -
Pullman, WA, USA

Leonardo Sulas – Centro di Studio sui Pascoli Mediterranei,
CNR Sassari, Italy

Francesco Tei – Dip. Scienze Agrarie e Ambientali,
Università di Perugia, Italy

Yüksel Tüzel - Dept. of Horticulture, Ege University,
Bornova Izmir, Turkey

Editorial Staff

Paola Granata, Managing Editor

Cristiana Poggi, Production Editor

Claudia Castellano, Production Editor

Anne Freckleton, Copy Editor

Filippo Lossani, Technical Support

Publisher

PAGEPress Publications
via Giuseppe Belli 7
27100 Pavia, Italy
Tel. +39.0382.1751762 – Fax. +39.0382.1750481.
info@pagepress.org – www.pagepress.org

Non
-co

mmerc
ial

 us
e o

nly

Italian Journal of Agronomy

The Italian Journal of Agronomy (IJA) is the official jour-
nal of the Italian Society of Agronomy for the publication of
original research papers reporting experimental and theo-
retical contributions to agronomy and crop science. Typical
subjects covered by the IJA include: i) crop physiology, ii)
crop production and management, iii) agroclimatology and
modelling, iv) plant-soil relationships, v) crop quality and
post-harvest physiology, vi) farming and cropping systems,
vii) agroecosystems and the environment, viii) agricultural
ecology, ix) advances in traditional and innovative crops, x)
crop and system modelling.

Instructions to Authors
Manuscripts must be submitted online at www.agrono-

my.it only; do not submit via e-mail or surface mail.

Manuscripts must be written in English. Authors whose
native language is not English are strongly recommended to
have their manuscript checked by a language editing service,
or by an English mother-tongue colleague prior to submis-
sion. Manuscripts should be saved and submitted as a single
WORD file containing the full text, references, tables and fig-
ures. In case of acceptance, original text and figures must be
provided for publication.

Original Articles should normally be divided into an
abstract, introduction, materials and methods, results, dis-
cussion and references. The abstract should contain a maxi-
mum of 400 words. A maximum of 20 authors is permitted,
and additional authors should be listed in an ad hoc appen-
dix. Review Articles: no particular format is required for
these articles. However, they should have an informative,
unstructured abstract of about 250 words. Reviews may also
include meta-analyses, guidelines and consensus papers by
scientific societies or working groups. These studies must
be conducted following proper, widely accepted ad hoc pro-
cedures. Short Communications are articles with a simple
layout and containing limited data (no more than two figures
or tables) and a small number of citations (not more than
25). They should be limited to 2,000 words of text (figure cap-
tions, table headings and reference lists are additional to
this limit). Letters to the editor should be from 250 to 1,000
words in length. Authors of letters to the editor should pro-
vide a short title for their letter.

Manuscripts should be double spaced with numbered
lines and wide margins and should be arranged as follows.
Title page: including the full title, the name(s) of the
author(s), their affiliation and the name of the correspon-
ding author to whom proofs and requests for off-prints
should be sent. Abstract: should not exceed 400 words.
Keywords: three to six keywords characterizing the content
of the article in alphabetical order. Introduction: a brief
introduction. Materials and methods: this section should
provide sufficient information and references on the tech-
niques adopted to permit their replication. Results: the con-
tent of this section should permit full comprehension of the
data reported in figures and tables. Discussion: this should
underline the significance of the results and place them in
the context of previous research. Acknowledgements: a brief
text. References (see below for style). References to per-
sonal communications and unpublished data should be
incorporated in the text and not placed under the numbered

References. Units: authors are recommended to use the
International System of Units (SI). Scientific names: com-
mon names of organisms should always be accompanied,
when first cited, by their complete scientific name in italics
(genus, species, attribution and, if appropriate, cultivar).
Formulae: mathematical formulae must be carefully typed,
possibly using the equation editor of Microsoft Word when a
paper contains several equations they should be identified
with a number in parentheses (e.g. Eq. 1). Please note that
each accepted paper will undergo technical and scientific
copyediting before publication. Tables: tables are numbered
consecutively in Arabic numbers without “no.” before the
number. References should be made in the text to each
table. The desired style of presentation can be found in pub-
lished articles. Titles of tables should be descriptive enough
to be able to stand alone. Do not present the same data in
tabular and graphic form. Figures: figures are numbered con-
secutively in Arabic numbers. References should be made in
the text to each figure. Each figure should have a caption. The
term “figure” is used also for graphs and photos. Symbols
and abbreviations used in figures can be defined in the fig-
ure caption or note or within the figure itself. Please avoid
the use of bold face or greater size for the characters.
Symbols and abbreviations used in figures can be defined in
the figure caption or note or within the figure itself. The fig-
ures must be submitted as .tif or .jpg files, with the following
digital resolution: 1. Color (saved as CMYK): minimum 300
dpi; 2. Black and white/grays: minimum 600 dpi; lettering of
figures must be clearly labelled. Movies can be submitted
and uploaded as “Supplementary Files” during the manu-
script submission procedure. Dimension should not exceed
5 MB. Citations in the text: the journal follows the “author,
year” style of citation. When a citation has one, two or three
authors, cite the reference throughout using the name(s)
and the date. When a citation has more than three authors,
cite the reference throughout the text with et al. following
the last name of the first author. When two or more refer-
ences are included in a grouping within a sentence, they are
arranged and separated by a semicolon. The first criterion is
the year (former citations precede recent ones); multiple
citations for a given year are further arranged alphabetically
and multiple citations for the same initial letter are arranged
as follows: first the citation with one author, secondly the
citation with two authors, then the other (with et al.). When
the same author has two references with different dates,
cite them in chronological order, separating the dates with a
comma; when the same author has two references with the
same date, arrange the dates as a and b (also in the refer-
ence list) and separated by a comma. Example: (Foury, 1967,
1972; Burns et al., 1970; Allen et al., 1990; Basnizki and Zohary,
1994; White et al., 1990a, 1990b). Citation should be made in
the text to each reference. Citations are listed in strict
alphabetical order by first author’ last names. Use capital
and lower case letters for authors’ names. If all authors are
identical for two or more citations, chronological order of
publication should dictate the order of citations. When more
than one paper in a given year is listed by authors whose
names are in the same order in each paper, the papers are
arranged in alphabetical order of the paper title. Use the fol-
lowing system to arrange your references:
1. periodicals: Hennighausen L.G., Sippel A.E. 1982.

Characterization and cloning of the mRNAs specific for the
lactating mouse mammary gland. Eur. J. Biochem. 125:131-41.
2. books: National Research Council 2001. Nutrient

Requirements of Dairy Cattle. 7th rev. ed. National Academy
Press, Washington, DC, USA.

Non
-co

mmerc
ial

 us
e o

nly

3. multi-authors books: Brouwer I. 1965. Report of the sub-
committee on constants and factors. In: K.L. Blaxter (ed.)
Energy metabolism. EAAP Publ. N. 11, Academic Press Ltd.,
London, UK, pp 441-3.
4. proceedings: Rossi A., Bianchi B. 1998. How writing the

references. Proc. 4th World Congr. Appl. Livest. Prod.,
Armidale, Australia, 26:44-6. or Blanco P., Nigro B. 1970. Not
numbered volumes. Page 127 (or pp 12-18) in Proc. 3rd Int.
Conf. Cattle Dis., Philadelphia, PA, USA.
5. thesis. Rossi P. 1999. Stima di parametri genetici nella

razza Reggiana. Degree Diss., Università di Milano, Italy.
6. material from a www site: Food and Drug Administration,

2001. Available from: http://www.fda.gov
7. In press: Manuscripts that have been accepted for pub-

lication but are not yet published can be listed in the litera-
ture cited with the designation (In press) following the jour-
nal title.
8. Other: Citations such as personal communication,

unpublished data, etc. should be incorporated in the text and
NOT placed into the Reference section.

Copyright
All material published by PAGEPress Publications, whe-

ther submitted to or created by PAGEPress, is published
under an Open Access license that lets others remix, and
build upon your work non-commercially, and although their
new works must also acknowledge you and be non-commer-
cial, they don’t have to license their derivative works on the
same terms.

PAGEPress strives to set the highest standards of excel-
lence in all aspects of its activities, whether this be its jour-
nal image, its style of presentation, the quality of the editori-
al process at every level, the transparency of its operations
and procedures, its accessibility to the scientific community
and the public, and its educational value.

PAGEPress welcomes and actively seeks opportunities
to work together with any group (scientific/scholarly soci-
eties, physicians, patient advocacy groups, educational
organizations) and any publisher who shares our commit-
ment to Open Access and to making scientific information
available for the benefit of science and the public good.

PAGEPress charges authors a price that reflects the
actual costs of publication. However, the ability of authors to
pay publication charges will never be a consideration in the
decision as to whether to publish.

PAGEPress aims to be a truly international organization
by providing access to the scientific literature to anyone,
anywhere, by publishing works from every nation, and by
engaging a geographically diverse group of scientists in the
editorial process.

Peer-review policy
All manuscript submitted to our journals are critically

assessed by external and/or inhouse experts in accordance
with the principles of Peer Review, which is fundamental to
the scientific publication process and the dissemination of
sound science. Each paper is first assigned by the Editors to
an appropriate Associate Editor who has knowledge of the
field discussed in the manuscript. The first step of manu-
script selection takes place entirely inhouse and has two
major objectives: a) to establish the article’s appropriate-
ness for our journals’ readership; b) to define the manu-
script’s priority ranking relative to other manuscripts under
consideration, since the number of papers that the journal
receives is much greater than that it can publish. If a manu-
script does not receive a sufficiently high priority score to
warrant publication, the editors will proceed to a quick
rejection. The remaining articles are reviewed by at least two
different external referees (second step or classical peer-
review). Authorship. All persons designated as authors
should qualify for authorship according to the CSE’ criteria
(http://www.councilscienceeditors.org/i4a/pages/index.cfm?
pageid=3355) Each author should have participated suffi-
ciently in the work to take public responsibility for the con-
tent. Authorship credit should be based only on substantial
contributions to (a) conception and design, or analysis and
interpretation of data; and to (b) drafting the article or revis-
ing it critically for important intellectual content; and on (c)
final approval of the version to be published. These three
conditions must all be met. Participation solely in the acqui-
sition of funding or the collection of data does not justify
authorship. General supervision of the research group is not
sufficient for authorship. Any part of an article critical to its
main conclusions must be the responsibility of at least one
author. Authors should provide a brief description of their
individual contributions.

Italian Journal of Agronomy
Rivista trimestrale registrata al Tribunale di Udine
n. 3/97 del 12-2-1997.
Direttore Responsabile: Michele Perniola.
Proprietà: Società Italiana di Agronomia.
Stampa: Press Up s.r.l.
via La Spezia, 118/C 00055 - Ladispoli (RM)
Tel. e Fax: +39.076.15.27.351.

Non
-co

mmerc
ial

 us
e o

nly

Negli ultimi anni le bioenergie, e più in specifico le agroenergie,
sono oggetto di ampie discussioni. Fra i molti aspetti vengono spesso
trattati, la produzione (quali, come, dove, ecc.) delle biomasse e la
sostenibilità dell’intero sistema o di singole componenti della filiera.
Il Progetto BIOSEA (biosea.dista.unibo.it) ha affrontato questi argo-

menti in due convegni: Bologna, 29 maggio 2012, e Bari, 19 settembre
2012. Il primo, che ha avuto il patrocinio dell’Accademia Nazionale di
Agricoltura e della Piattaforma Biofuels Italia, è stato incentrato sulla
Arundo donax L., coltura da biomassa di grande interesse. Erano pre-
viste 19 relazioni (delle quali solo dieci sono state esposte, causa l’im-
mediato abbandono degli edifici universitari per il noto terremoto),
tutte disponibili nel sito BIOSEA.
Il Workshop di Bari, organizzato (Prof. De Mastro) col patrocinio di

quella Università, della Regione Puglia e della Società Italiana di
Agronomia, ha trattato l’uso sostenibile del suolo per la produzione di
calore ed energia elettrica, con dieci relazioni che hanno spaziato su
diversi aspetti della filiera. Alle due note introduttive del Coordinatore,
seguono alcune delle relazioni presentate nei due convegni.

La canna comune: coltura da energia
(intervento introduttivo al Workshop
di Bologna, 29 maggio 2012)

Premessa
La canna comune può interessare per diversi aspetti, ma principal-

mente per il suo ruolo nelle filiere bioenergetiche. Queste ultime,
soprattutto negli ultimi tempi, hanno trovato sostenitori convinti e
detrattori altrettanto decisi.
Le motivazioni a favore e contro le bioenergie sono numerose e ben

note. Io, personalmente, considero molto quelle ambientali.
In realtà la scelta vera è fra le bioenergie prodotte ed usate bene e

quelle prodotte ed usate male.

Quali sono le une e quali sono le altre?
Dipende da come l’uomo riesce a trovare la combinazione più adat-

ta fra specie-genotipo-fitotecniche, in funzione delle condizioni pedo-
climatiche in cui opera. Poi, di non minor importanza, sono i succes-
sivi anelli della filiera: la trasformazione e l’uso.
Qualsiasi scelta non potrà, e non dovrà, prescindere dalla sostenibi-

lità dell’intero sistema. Sostenibilità ambientale, economica e sociale.
Molte sono le necessarie conoscenze già disponibili, molte ancora
mancano. La strada è ancora lunga, ma per tanti versi si intravedono
possibili accelerazioni rispetto ai tempi previsti sia in sede UE, sia in
ambito nazionale.
Tuttora, nonostante il fiorire di impegni, direttive, iniziative pubbli-

che e private, a tutti i livelli, ancora per molti anni le bioenergie sosti-
tuiranno solo in minima parte i combustibili fossili.
Nei Paesi industrializzati, il carbone ha impiegato oltre 150 anni a

sostituire il legno, per essere a sua volta sostituito dal petrolio in circa
90 anni. Attualmente il gas sta sostituendo il petrolio. Le bioenergie
tentano di inserirsi fra le fonti energetiche e finora hanno conquista-
to un ruolo con peso estremamente variabile, a seconda degli areali,
del grado di sviluppo delle popolazioni e delle modalità di utilizzo; in
complesso rappresentano a livello mondiale appena il 10-12% del con-
sumo di energia.
Le bioenergie hanno però un potenziale enorme e un ruolo ambien-

tale importante. Basta ricordare che ogni anno lo scambio di carbonio
fra terra e cielo è di circa 150 miliardi di tonnellate.
Petrolio, carbone e gas naturale, che annualmente ne portano 6

miliardi di tonnellate dal sottosuolo all’atmosfera, rappresentano solo
il 4% del flusso globale di carbonio.
Il contributo di energie alternative pari al 20% del consumo globale

di energia, programmato nell’UE per il 2020, è un obiettivo ben noto
che ha la motivazione di salvaguardare l’ambiente.
Ma va anche ricordato che le energie rinnovabili darebbero 3 milio-

ni di posti di lavoro nel 2030, contribuendo sia alla sostenibilità econo-
mica che a quella sociale.
L’impiego di bioenergie può quindi gradualmente divenire una com-

ponente di qualche rilievo nel sistema.
In particolare di grande interesse sono le colture produttrici di

lignocellulosa, materia prima anche per i biocarburanti di seconda
generazione.
Il Progetto BIOSEA (biosea.dista.unibo.it) finanziato dal MIPAAF

studia diverse di queste piante, fra le quali la canna, alla quale è dedi-
cata la odierna giornata di studio.
Infatti, fra le colture poliennali da biomassa, la canna comune rico-

pre un ruolo importante nel progetto BIOSEA, coinvolgendo tutti i
quattro gruppi di ricerca: agrotecnica (WP1), miglioramento genetico
(WP2), qualità tecnologica (WP3) e tematiche trasversali (WP4).
In particolare, relativamente al primo settore, le ricerche agronomi-

che hanno riguardato l’impiego di reflui zootecnici, l’effetto di diverse
tecniche colturali quali lavorazioni del terreno, apporto di azoto, den-
sità di investimento, interazione fra epoca di impianto e irrigazione.
Molta attenzione è stata dedicata all’impianto della coltura, fase

delicatissima che condiziona quelle successive e che finora ha creato
diversi problemi.

Corrispondente: Gianpietro Venturi, Dipartimento di Scienze e Tecnologie
Agroambientali, viale Fanin 44, 40127 Bologna, Italia.
Tel. +39.051.2096652 - Fax: +39.051.2096245.
E-mail: gianpietro.venturi@unibo.it

Ringraziamenti: si ringrazia il Ministero delle Politiche Agricole Alimentari
e Forestali (MiPAAF) che ha finanziato il progetto BIOSEA, Ottimizzazione
delle filiere Bioenergetiche per una Sostenibilità Economica ed Ambientale.

©Copyright G. Venturi, 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e1

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the ori-
ginal author(s) and source are credited.

Agroenergie: materie prime e sostenibilità
Gianpietro Venturi
Già Ordinario di Agronomia all’Università di Bologna; Coordinatore Progetto BIOSEA;
Presidente Biofuels Italia

[Italian Journal of Agronomy 2013; 8(s1):e1] [page 1]

Italian Journal of Agronomy 2013; volume 8(s1):e1

Non
-co

mmerc
ial

 us
e o

nly

[page 2] [Italian Journal of Agronomy 2013; 8(s1):e1]

Di grande interesse pratico saranno i risultati dei confronti, effet-
tuati in diversi ambienti, dell’Arundo con altre specie poliennali. Di
interesse più generale gli studi sul bilancio energetico e su quello del
carbonio.
La variabilità genetica è stata studiata usando marcatori molecolari.
La valutazione della qualità tecnologica è stata incentrata soprattut-

to su analisi fisico-meccaniche della biomassa impiegata per termo-
elettricità.
Infine meccanizzazione e logistica sono indagate anche in funzione

di valutazioni economiche, ambientali e territoriali.

Un cenno alla storia
La canna comune, o canna gentile, era ed è diffusa soprattutto nel-

l’areale mediteranneo e in situazioni pedoclimatiche similari. Per la
sua rusticità e capacità di adattamento ad una molteplicità di situazio-
ni ambientali, è spesso considerata una pianta invasiva, una infestan-
te. La si trova soprattutto nelle ripe dei corsi d’acqua e anche lungo i
bordi delle capezzagne.
Per migliaia di anni però, oltre che essere usata come siepe e fran-

givento, è stata anche coltivata, soprattutto in Asia, Nord Africa e Sud
Europa. I fusti, duri, resistenti, flessibili, venivano utilizzati per sup-
porti, stuoie, coperture e per fabbricare strumenti musicali.
Nel secolo scorso è stata di interesse anche per la produzione di cel-

lulosa per l’industria cartaria.
In Italia ebbe un periodo di fulgore dal 1937 in Friuli, a Torviscosa,

dove ad opera della SNIA ne furono impiantati circa 5400 ettari su ter-
reni bonificati. In piena autarchia, l’obiettivo era produrre la viscosa,
una fibra artificiale, ottenuta dalla cellulosa, da cui, nell’industria del
raion, si ricavavano tessuti simili alla seta. L’esperienza è continuata
fino agli anni sessanta, con un discreto impegno, soprattutto nei primi
anni, nella selezione di genotipi più produttivi. Purtroppo la quasi tota-
lità del materiale genetico ottenuto è andata perduta.
Al di fuori dell’iniziativa friulana, negli anni ‘40 i canneti, coltivati su

piccole superfici ad uso familiare, censiti al catasto del Regno, raggiun-
gevano quasi 20.000 ettari, localizzati principalmente in zone collinari
di Abruzzo, Piemonte, Marche. Poi un lento, continuo, declino fino, in
pratica, alla scomparsa dei canneti coltivati.

L’attualità
L’attuale rinnovato interesse per l’Arundo donax è legato ad alcune

sue caratteristiche e principalmente alla destinazione energetica.
Negli ultimi anni è stata perciò oggetto di molte iniziative di ricerca
che hanno coinvolto l’intera filiera, dal miglioramento genetico, alla
fitotecnica, alla trasformazione, considerando sia gli aspetti tecnico-
agronomici e industriali, sia quelli ambientali.
Possono essere ricordati i Progetti dell’USDA e di Università e priva-

ti in USA, Canada, Cina, ecc..
Dei Progetti UE terminati, voglio ricordare i due coordinati dalla

Myrsini Christou, il Giant reed (Arundo donax L.) Network (1997-2001)
e, soprattutto, il Bio-energy chains, Bioenergy chains from Perennial
Crops in South Europe (2001-2005) coordinato dalla Ephi Alexopoulou,
che ha coinvolto quattro Paesi (Francia, Spagna, Grecia e Italia) ponen-
do a confronto quattro colture poliennali (miscanto, panico, cardo e
canna), studiate sotto molteplici aspetti. I risultati di quei Progetti sono
una buona base per le ulteriori ricerche.
Fra i Progetti italiani recenti che hanno riguardato anche la canna

comune, vanno citati: PRisCA, Progetto di Ricerca sulle Colture
Alternative (1992-1997); PNERB, Programma Nazionale Energia
Rinnovabile da Biomasse (1998-2001); TISEN Biomasse (2002-2005),
tutti finanziati dal MIPAAF; Bioenergy Farm (2001-2004) dell’Università
di Pisa; PANACEA, Progetto Agricoltura Non Alimentare Colture
Energetiche Alternative (2004) del CRA-ING-Regione Lazio; ACTIVA

(2004-2008) di ARSIA-Regione Toscana; PROBIO biomasse (2006-
2007) e Filiera Agroenergetica (2007-2009), entrambi del CRPV,
Regione Emilia-Romagna; Progetto di Ricerca sulle bioenergie (2007-
2009) dell’ISCI-CRA; PRIN, Tecniche di propagazione e coltivazione
dell’Arundo donax, DiSTA Bologna (2007-2008); SUSCACE, Supporto
Scientifico alla Conversione Agricola verso le Colture Energetiche, e
FAESI, Filiere Agroenergetiche nel Sud Italia (entrambi 2008-2014), di
CRA-ING; SOBIMA, SOstenibilità di filiere BIoenergetiche per valoriz-
zare le aree semiaride MArginali e semimarginali (2011-2014) del
CRA-SCA, gli ultimi tre progetti finanziati dal MIPAAF; e certamente
altri di cui non ho notizia.
Dei progetti in atto verrà detto oggi.
Vorrei poi ricordare il WATBIO, Development of improved perennial

and non-food biomass and bioproducts crops for water stressed environ-
ments (2012-2016), che sta iniziando. La canna come fonte di energia
ha punti di forza e di debolezza, già messi in rilievo da Bonari e Galli
nel Progetto Activa e poi da Di Candilo, Facciotto, ai quali rimando.
Mi sembra opportuno ricordare infine che i riflessi applicativi di tutti

gli aspetti tecnico-scientifici oggetto di ricerca vanno inquadrati entro
le scelte politiche dell’UE.
In questo momento ci si può riferire alla bozza (Staff Working

Document) di comunicazione della Commissione UE intitolata
Renewable energy: a major player in the energy market. Probabilmente
dopo il 2020 sarà necessario un quadro normativo vincolante, che con-
sideri anche una maggior valorizzazione del carbonio, per assicurare
continuità e anche far crescere l’energia rinnovabile nel 2030 e oltre.
Gli aspetti ora in fase di esame sono numerosi.
Voglio sottolineare anche le due opzioni in questi giorni al vaglio

della Commissione Europea a seguito di studi che non sembrerebbero
favorevoli alla sostenibilità ambientale dei carburanti di prima genera-
zione. La prima opzione prevede dal 2016 l’innalzamento dal 35 al 60%
della soglia di riduzione di emissioni di gas effetto serra garantito dai
biocarburanti rispetto ai carburanti fossili. La seconda opzione preve-
de di inserire anche l’ILUC fra i fattori considerati nelle direttive su
qualità carburanti e su energie rinnovabili. I bioetanoli più efficienti e
i biocarburanti di seconda generazione ne sarebbero favoriti. Entrambe
le ipotesi sembrano poter incentivare lo sviluppo di colture di canna.
Dal confronto con altre specie sembrano comunque prevalere alcune

caratteristiche positive che danno luogo ad iniziative industriali come
quella di Mossi e Ghisolfi nell’Alessandrino, ma è ovvio che l’ottimizza-
zione della filiera richiede ancora l’acquisizione di nuove conoscenze,
anche per identificare la combinazione ottimale fra genotipo e fitotec-
niche in funzione dello specifico ambiente di coltivazione.
È un impegno assunto da alcune delle U.O. del BIOSEA che stanno

studiando diversi aspetti di cui verranno riferiti oggi i primi risultati.

La giornata di studio
L’odierna giornata di studio ha l’obiettivo di fare il punto non solo

sull’attività finora svolta dal Progetto, ancora in fase iniziale, ma anche
su conoscenze ottenute da precedenti ricerche o da ricerche parallele.
In questa ottica viene dato inizio alla costituzione di un database che

riporta sia l’elenco dei Progetti che hanno considerato l’Arundo in
Italia, sia dei lavori scientifici e tecnici che la riguardano. Il database è
nella fase iniziale e tutte le aggiunte sono benvenute.
Il programma di oggi prevede la trattazione prima di aspetti genera-

li e specifici di fitotecnica, in particolare di impianto della coltura, poi
di esperienze operative, alcuni aspetti di fisiologia, di raccolta mecca-
nica, per finire con la trasformazione della materia prima, consideran-
do sia diverse destinazioni d’uso, sia differenti tecnologie di conversio-
ne. Obiettivo generale è l’ottimizzazione dell’intera filiera, con innova-
zioni sia di prodotto sia di processo nell’ambito di singoli anelli della
catena, per assicurare la sostenibilità ambientale, economica e socia-

Introduzione

Non
-co

mmerc
ial

 us
e o

nly

le. L’obiettivo è ambizioso, oggi cerchiamo di realizzarne almeno un
poco.

Agroenergie e sostenibilità:
introduzione al tema (intervento introduttivo
al Workshop di Bari, 19 settembre 2012)

La concorrenza fra uso del suolo per produzioni a destinazione ali-
mentare o non alimentare è un argomento da qualche tempo frequen-
temente trattato dai mass-media e di crescente interesse per l’opinio-
ne pubblica. Oggetto di discussione è soprattutto la produzione di bioe-
nergie. Sostenitori ed avversari si affrontano in occasione di ogni deci-
sione, a livello europeo, nazionale o locale, che in qualche modo possa
influire in proposito.
I motivi del contendere sono numerosi e, tra i tanti, compare con fre-

quenza l’uso corretto del suolo. Anche in questo caso le motivazioni
addotte, pro e contro, sono molteplici, ma possono essere fatte rientra-
re in un unico concetto: l’uso sostenibile.
La sostenibilità va valutata sotto diversi aspetti, principalmente:

ambientale, energetico, economico, sociale. Aspetti spesso legati fra
loro e con peso molto variabile a seconda dei tempi, dei luoghi e della
scala (livello mondiale, continentale, nazionale, in aree geografiche
particolari, in specifiche situazioni locali, ecc.).
Anche la destinazione finale delle bioenergie (calore, energia elettri-

ca, biocarburanti, ecc.) va tenuta presente in funzione delle situazioni
produttive sopra ricordate.
In altri termini deve sempre essere valutata la sostenibilità dell’inte-

ra filiera e, così come la sostenibilità di ogni singolo anello determina
la sostenibilità globale della catena, quest’ultima deve rientrare nella
valutazione di ognuna delle singole componenti.
Il problema è complicato dalla incidenza di molti fattori esterni che,

in diversi modi, interferiscono sul sistema.
Può essere opportuno ricordare alcuni aspetti generali.
Va premesso che i termini bioenergie e agroenergie non sono sinoni-

mi. Il primo ha un significato più ampio e si riferisce a energie ricava-
te da biomasse comunque ottenute: da agricoltura, foreste, agro-indu-
stria, ma anche da deiezioni animali e da qualsiasi rifiuto o residuo di
origine biologica, ecc.. La materia prima perciò non è prodotta apposi-
tamente. Il secondo invece indica energie ottenute dall’agricoltura (da
colture dedicate, da sottoprodotti di colture con altre destinazioni
d’uso) o dalla foresta (impianti dedicati o sottobosco). Le agroenergie
implicano quindi il concetto di imprenditorialità.
L’opinione pubblica tende normalmente a confondere i due termini.
Qualche numero può essere utile.

Innanzitutto, qual è il peso delle bioenergie rispetto al
consumo mondiale di energia?
A livello globale le bioenergie soddisfano appena il 10-12% del fabbi-

sogno di energia primaria (circa 45 EJ su 425).
Mediamente nei Paesi con economia di transizione raggiungono il

20% (con punte del 90%) e sono utilizzate per cottura del cibo e riscal-
damento. Nei Paesi industrializzati contribuiscono solo per il 3-5%, tut-
tavia con trend in aumento abbastanza rapido. In Italia apportano appe-
na il 2%. Infatti nel mondo le principali fonti di energia sono petrolio
(33-35%), carbone (25-28%) e gas naturale (21-26%), che assieme con-
corrono per oltre l’80%, seguite da nucleare (6-7%) e idroelettrico (2-
3%).
Gli usi dell’energia primaria sono ovviamente molto diversi in diffe-

renti areali in funzione del tipo di economia prevalente.

Nei prossimi decenni è previsto, a livello globale, un crescente con-
sumo di energia, con un aumento più che proporzionale dell’apporto di
bioenergie; dal circa 11% attuale, raggiungeranno il 12,2% nel 2020, il
14,3% nel 2030 e il 16,1% nel 2040 (Rosillo-Calle et al., 2007).
L’attuale crisi economica mondiale sembra aver rallentato, soprattut-

to in USA, UE e Giappone, il consumo energetico ma favorito l’inciden-
za crescente delle bioenergie che vanno rapidamente affermandosi nei
Paesi ad economia in forte sviluppo, quali principalmente Cina, Brasile
e, meno, anche India.
Nell’UE è previsto che nel 2030 sia destinato alla produzione di bioe-

nergie circa il 12% della superficie, pari a 19 milioni di ettari. Sembra
però possibile prevedere che il probabile incremento delle rese areiche
medie e la diffusione dei biocarburanti di seconda generazione con-
sentano di ridurre tali superfici.
Le bioenergie rivestiranno comunque un ruolo cruciale nei prossimi

decenni per raggiungere i previsti obiettivi UE. In particolare avranno
grande rilievo i biocarburanti nel settore del trasporto (European
Commission, 2006, 2009a, 2009b, 2012). Da tener presente anche l’uso
nel trasporto aereo.
Le diverse Commissioni ora al lavoro in sede UE concordano nel pre-

vedere che biocarburanti e bioliquidi saranno essenziali nel ridurre le
emissioni di gas con effetto serra (GHG). Ciò pur con serie limitazioni
alla loro produzione, riguardanti l’uso diretto e indiretto dei suoli, delle
foreste, dei pascoli con biodiversità, dei terreni paludosi, ecc..
A livello più generale, i biocarburanti sono considerati uno dei quat-

tordici strumenti a disposizione dell’uomo in grado di contrastare o ral-
lentare il cambiamento climatico (Pacala e Socolow, 2004).
Per l’Italia, la Strategia Energetica Nazionale (SEN), ora in fase fina-

le di approvazione, prevede che nel 2030 le rinnovabili complessiva-
mente (settori elettrico, termico e trasporti) soddisfino il 20% dei con-
sumi finali lordi (la previsione 2020 è 17%). Anche a livello di previsio-
ni nazionali si confida molto sull’affermazione di biocombustibili di
seconda generazione (lignocellulosiche) e addirittura di terza (alghe).

Ma perché puntare sulle bioenergie?
Le motivazioni per il loro sviluppo sono diverse a seconda degli area-

li e del tipo di utilizzazione. Ad esempio per i biocarburanti gli aspetti
ambientali sono prevalenti per l’UE e importanti anche per USA, Cina
e India. In questi tre ultimi Paesi, prevale però la sicurezza energetica,
che tuttavia interessa molto anche l’UE. Il Brasile vede nei biocarbu-
ranti soprattutto una importante componente delle esportazioni e un
vantaggio per l’agricoltura.
Le suddette motivazioni sono ritenute di scarso valore dagli avversari

dei biocarburanti. Viene contestata la loro valenza ambientale (molti
lavori scientifici certificano risultati positivi ed altrettanti negativi) e
soprattutto viene enfatizzata la concorrenza con le destinazioni alimen-
tari per l’uso del suolo. Si afferma che possono causare una minor dispo-
nibilità e un aumento del prezzo del cibo e degli alimenti zootecnici.
In realtà la concorrenza per l’uso del suolo può essere un problema

in situazioni specifiche (si pensi ad esempio alla destinazione del mais
nel corn belt USA!). Non lo è invece in termini generali e nella maggior
parte dei casi ora pubblicamente discussi (Africa, diversi Paesi di Asia
e UE, ecc.).
Va infatti evidenziato che lo sviluppo di bioenergie per biocarburan-

ti, oggi il più discusso, interessa nel mondo 30-35 milioni di ettari,
quindi circa il 2% dei seminativi. Se si considerano anche i pascoli, la
superficie dei terreni sottratta a produzioni destinate all’alimentazione
umana e animale raggiunge complessivamente appena lo 0,5% del tota-
le. È anche curioso che si contrastino le destinazioni a produzioni
energetiche dei suoli e non ci si preoccupi, e si taccia, della perdita di
terreni agricoli per altri usi, ad esempio l’urbanizzazione.
Ciò succede in molti areali del pianeta, e in Italia è un caso emble-

[Italian Journal of Agronomy 2013; 8(s1):e1] [page 3]

Introduzione

Non
-co

mmerc
ial

 us
e o

nly

[page 4] [Italian Journal of Agronomy 2013; 8(s1):e1]

matico in questi giorni messo in evidenza anche dal Ministro
dell’Agricoltura ed anche (finalmente) giunto all’onore della cronaca.
Va ricordato: in 40 anni la SAU italiana ha perso 5 milioni di ettari

(oltre il 28%) e, da quasi il 60% della superficie nazionale emersa, è
scesa al 43%. La superficie agricola per abitante è perciò calata di oltre
un terzo, passando da 3,3 a poco più di 2 ettari.

È stata una destinazione sostenibile dell’uso del
suolo?
Ma torniamo al tema specifico di oggi: la destinazione sostenibile del

suolo per produrre calore ed energia. Tema di importanza attuale e
futura.
In proposito si conosce già molto, ma è molto maggiore la mancanza

di conoscenze, se non indispensabili, certamente utili.
Gli aspetti da considerare sono infatti moltissimi. Di sicuro di più

dei 24 indicatori ambientali, sociali ed economici individuati dal Global
Bioenergy Partnership (GBP), dei numerosissimi bilanci ambientali ed
energetici, dei LCA calcolati, dei foot print, dei modelli economici e
politici a livello globale o solo UE, della miriade di dati già ottenuti dai
tanti Progetti, non solo della UE, ecc. (Struik e Venturi, 2000; Saez et
al., 2001; Yamamoto et al., 2001; Working Group Sustainable Food
Production, 2006; Pretty et al., 2010; Zegada-Lizarazu et al., 2010;
Fisher et al., 2012) è forse opportuno ricordare fra tutti l’attività del
Joint Research Centre (JRC) della Commissione Europea.
In molte ricerche a carattere più generale sono trascurate le variabi-

li agronomiche, che invece, in funzione delle situazioni pedoclimati-
che, possono determinare scelte operative in grado di influire sulla
sostenibilità del sistema.
In estrema sintesi la sostenibilità potrà essere valutata dando rispo-

sta a tre domande (Pretty et al., 2010):
- quale è il potenziale biofisico ed economico per produrre bioenergie
su un determinato territorio?

- quale è l’effetto della loro produzione sui mercati dell’alimentare e
delle fonti energetiche tradizionali?

- quale è il rapporto costi/benefici del loro sviluppo nei riguardi di
obiettivi economici, ambientali, sociali ed anche politici (es. sicurez-
za energetica, rapporti internazionali, ecc.)?
Per ottenere risposte corrette è necessario un forte impegno della

ricerca, che dovrà affrontare i molti singoli aspetti e quindi collegare le
conoscenze ottenute. Il rischio è la tentazione di generalizzare i risul-
tati e considerarli mediamente validi.
Ci si dovrà attendere risposte diverse a seconda delle situazioni spe-

cifiche che perciò comporteranno scelte operative diverse.
Il Workshop di oggi potrà far conoscere risultati della ricerca agrono-

mica ed esempi già applicativi di best-practice.

Bibliografia

European Commission, 2006. EUR 22066 — Biofuels in the European
Union – A vision for 2030 and beyond. Final report of the Biofuels
Research Advisory Council. Office for Official Publications of the
European Communities, Luxembourg, available from: ftp://ftp.cor-
dis.europa.eu/pub/fp7/energy/docs/biofuels_vision_2030_en.pdf

European Commission, 2009a. Directive 2009/28/EC of the European
Parliament and of the Council of 23 April 2009 on the promotion of
the use of energy from renewable sources and amending and sub-

sequently repealing Directives 2001/77/EC and 2003/30/EC (Text
with EEA relevance). In: Official Journal, L 140, 5/6/2009, pp 16-62.

European Commission, 2009b. Directive 2009/30/EC of the European
Parliament and of the Council of 23 April 2009 amending Directive
98/70/EC as regards the specification of petrol, diesel and gas-oil
and introducing a mechanism to monitor and reduce greenhouse
gas emissions and amending Council Directive 1999/32/EC as
regards the specification of fuel used by inland waterway vessels
and repealing Directive 93/12/EEC (Text with EEA relevance). In:
Official Journal, L 140, 5/6/2009, pp 88-113.

European Commission, 2012. Communication from the Commission to
the European Parliament, the Council, the European Economic and
Social Committee and the Committee of the Regions. Renewable
Energy: a major player in the European energy market 1-2.
Renewables Energy Strategy post 2020, 1-42. From: Commission
staff Working Document.

Fisher G, Hizsnyik E, Prieler S, Wiberg D, 2012. Scarcity and abundan-
ce of land resourcea: competing uses and shrinking land resource
base. SOLAW Background Thematic Report – TR02. FAO, Rome,
Italy, pp 1-58. Available from: http://www.fao.org/fileadmin/templa-
tes/solaw/files/thematic_reports/TR_02_light.pdf

Pacala S, Socolow R, 2004. Stabilization wedges: salving the climate
problem for the next 50 years with current technologies. Science
395:968-72.

Pretty J, Sutherland WJ, Ashby J, Auburn J, Baulcombe D, Bell M,
Bentley J, Bickersteth S, Brown K, Burke J, Campbell H, Chen K,
Crowley E, Crute I, Dobbelaere D, Edwards-Jones G, Funes-
Monzote F, Godfray HC, Griffon M, Gypmantisiri P, Haddad L,
Halavatau S, Herren H, Holderness M, Izac AM, Jones M,
Koohafkan P, Lal R, Lang T, McNeely J, Mueller A, Nisbett N, Noble
A, Pingali P, Pinto Y, Rabbinge R, Ravindranath NH, Rola A, Roling
N, Sage C, Settle W, Sha JM, Shiming L, Simons T, Smith P,
Strzepeck K, Swaine H, Terry E, Tomich TP, Toulmin C, Trigo E,
Twomlow S, Vis JK, Wilson J, Pilgrim S, 2010. The top 100 que-
stions of importance to the future of global agriculture. Int. J. Agric.
Sustain. 8:219-36.

Rosillo-Callé F, de Groot P, Hemstock SL, Woods J, 2007. The biomass
assessment handbook - Bioenergy for a sustainable environment.
CTA Earthscan, Wageningen,�The Netherlands.

Saez RM, Varela M, Barquero CG, Castellano E, Cardiel C, Kallivroussis
L, Soldatos PG, Rozakis S, Nikolau I, Schwaiger H, Jungmeier G,
2001. A multiple criteria decision tool for the integration of energy
crops into southern Europe energy system. pp 1417-1419 in 1st
World Conf. on Biomass for Energy and Industry, Sevilla, Spain, 5-
9 June, 2000. James & James (Sci. Publ.) Ltd., London, UK.

Struik PC, Venturi G, 2000. An integrated approach in evaluation of pro-
duction of energy from biomass. Medit II 4:35-8.

Working Group Sustainable Food Production, 2006. Outline of strategic
research agenda for ETP Food for Life (FFL). Madrid, 29 January, 1-
11.

Yamamoto H, Fujino J, Yamaji K, 2001. Analysis of bioenergy imple-
mentation in global energy systems using a global energy and land
use model. pp 1289-1292 in 1st World Conf. on Biomass for Energy
and Industry, Sevilla, Spain, 5-9 June, 2000. James & James (Sci.
Publ.) Ltd., London, UK.

Zegada-Lizarazu W, Matteucci D, Monti A, 2010. Critical review on
energy balance of agricultural systems. Biofuel Bioprod. Bior.
4:423-46.

Introduzione

Non
-co

mmerc
ial

 us
e o

nly

Abstract

Alcune specie erbacee perenni stanno generando molto interesse
come fonte di biomassa per la produzione di energia. Al loro interno,
l’azoto gioca un importante ruolo ai fini del bilancio energetico e per il
possibile impatto ambientale. In questo contesto è iniziata nel 2002 una
prova presso l’azienda sperimentale dell’Università di Bologna a
Cadriano (BO), volta a valutare il comportamento biologico-produttivo e
la risposta alla concimazione azotata di Arundo donax (A), Cynara car-
dunculus (C), Panicum virgatum (P) e Miscanthus × giganteus (M). Le
quattro specie sono state saggiate in combinazione con due dosi di azoto
(N0, testimone non concimato; N1 con 120 kg N ha–1 in A e P, 100 kg N
ha–1 in M e C) in parcelle ripetute quattro volte secondo uno schema
completamente randomizzato. Nell’annata 2011 sono stati valutati: pro-
duzione di biomassa secca (DBY; Mg ha–1), contenuto di azoto totale
nella biomassa (TKN; mg g–1), quantitativo di azoto assorbito (N upta-
ke; kg ha–1), efficienza apparente di assorbimento dell’azoto distribuito
(ARF, %) e, infine, efficienza di utilizzazione dell’azoto (NUtE; kg kg–1)
come rapporto tra DBY e N uptake. Fra le quattro colture, C ha mostrato
un DBY (6,1 Mg ha–1) pari a un terzo circa delle altre tre specie (A, M e
P), tra loro indifferenziate (DBY medio, 18 Mg ha–1). La fertilizzazione
azotata ha significativamente migliorato la produzione (in media
+28%), peggiorando l’efficienza di utilizzazione dell’azoto (in media -
14%). P e A sono risultate le specie più efficienti in termini di NUtE
(rispettivamente 320 e 279 kg di biomassa kg–1 di N), seguite statistica-
mente da M (238 kg kg–1) e da C (147 kg kg–1). L’ARF ha mostrato valo-
ri bassi, statisticamente indifferenziati tra le quattro colture (media,
24%). Riunendo in unico dataset 28 casi in letteratura sulle tre specie A,
M e P compresi quelli del presente lavoro, l’ARF appare spiegato dall’in-
cremento relativo di biomassa (relazione diretta) e dalla dose N (rela-
zione inversa). In pratica, una buona efficienza di assorbimento del-

l’azoto come premessa per migliori prestazioni energetico-ambientali
richiede condizioni ambientali (clima e terreno) non limitanti l’incre-
mento produttivo unite a un contenimento della dose di azoto.

Introduzione

Fra le strategie che l’agricoltura può adottare per mitigare il surri-
scaldamento globale e l’aumento dei gas serra in atmosfera, le tecni-
che agronomiche a basso input e la coltivazione di specie perenni da
biomassa per energia sono state largamente studiate negli ultimi anni
(IPCC, 2011; Berndes et al., 2003; Sims et al., 2006, Orlandini et al.,
2007). Per rispondere a queste sfide e stimolare pratiche virtuose,
l’Unione Europea promuove l’utilizzo di energie rinnovabili, fra cui
proprio le colture agrarie destinate ad uso energetico (European
Commission, 2009). In questo contesto, alcune specie erbacee peren-
ni stanno generando molto interesse a livello globale ed anche in
Europa, come fonte di biomassa per la produzione di energia (Angelini
et al., 2009).
Le colture poliennali, pur essendo meno flessibili da gestire in un

sistema agricolo rispetto alle annuali, necessitano di minori input col-
turali non richiedendo lavorazioni del terreno e semina annuali
(Chandel e Singh, 2011). Di conseguenza stanno catalizzando interes-
se, proprio in virtù dei loro bassi input diluiti su diversi anni.
La dose di azoto fornita alla coltura è uno dei fattori produttivi più

importanti dal punto di vista energetico (Frischknecht e Jungbluth,
2003) e per i possibili risvolti ambientali (Metz et al., 2007). Inoltre
l’efficienza d’uso del fertilizzante azotato è un importante elemento
del bilancio energetico di colture che proprio al settore energetico
sono destinate (Lewandosky e Schmidt, 2006). È quindi ampiamente
dimostrato che l’azoto, se non è propriamente dosato, si diffonde nel-
l’ambiente a causa della sua caratteristica di mobilità, potendo inte-
ressare tutti i comparti del sistema suolo - pianta - atmosfera (Guillard
et al., 1995).
Per i motivi illustrati, è iniziata nel 2002 una prova a lungo termine

presso l’azienda sperimentale dell’Università di Bologna, rivolta a
valutare il comportamento biologico-produttivo e la risposta alla conci-
mazione azotata di due specie poliennali a ciclo fotosintetico C3, canna
comune/arundo (Arundo donax L.) e cardo (Cynara cardunculus L.), e
due specie poliennali a ciclo fotosintetico C4, switchgrass/panico virga-
to (Panicum virgatum L.) e miscanto (Mischantus × giganteus Greef &
Deuter).
L’arundo (A) è una graminacea poliennale a rapida crescita, origi-

naria dell’Asia occidentale, che si propaga tramite rizomi essendo pra-
ticamente sterile, ed è una delle colture da biomassa più promettenti
in un’ottica di uso a fini energetici (energia e calore; biocarburanti di
seconda generazione) nei Paesi del Sud Europa (Angelini, et al.,
2005a, 2005b; Lewandowski et al., 2003). Il miscanto (M) è ugualmen-
te una graminacea originaria delle regioni subtropicali dell’Asia;
essendo un ibrido interspecifico sterile, necessita di essere propagato
per via agamica. Il panico (P) è una graminacea rizomatosa originaria

Corrispondente: Lorenzo Barbanti, Dipartimento di Scienze Agrarie,
Università di Bologna, viale Fanin 44, 40127 Bologna, Italia.
Tel. +39.051.2096643. E-mail lorenzo.barbanti@unibo.it

Key words: colture da biomassa, concimazione azotata, efficienza nutritiva.

Ringraziamenti: si ringrazia il Ministero delle Politiche Agricole Alimentari
e Forestali (MiPAAF) che ha finanziato il progetto BIOSEA, Ottimizzazione
delle filiere Bioenergetiche per una Sostenibilità Economica ed Ambientale.

©Copyright L. Capecchi et al., 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e2

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the orig-
inal author(s) and source are credited.

Efficienza di utilizzo dell’azoto in impianti maturi di specie erbacee
perenni da biomassa nel nord Italia
Lorenzo Capecchi, Giuseppe Di Girolamo, Angela Vecchi, Lorenzo Barbanti
Dipartimento di Scienze Agrarie, Università di Bologna, Italia

[Italian Journal of Agronomy 2013; 8(s1):e2] [page 5]

Italian Journal of Agronomy 2013; volume 8(s1):e2

Non
-co

mmerc
ial

 us
e o

nly

[page 6] [Italian Journal of Agronomy 2013; 8(s1):e2]

del Nord America, recentemente proposta come specie da energia mol-
tiplicata per seme. Il cardo (C), infine, è una composita nativa del-
l’areale Mediterraneo.
Con questa premessa, oggetto del presente lavoro è valutare, trami-

te due livelli di concimazione azotata (N0 e N1), la produzione di bio-
massa secca, l’asportazione di azoto e l’efficienza d’uso del concime
azotato in impianti maturi di arundo, panico, miscanto e cardo coltiva-
ti in un ambiente di pianura del nord Italia caratterizzato da terreni
alluvionali profondi e clima di transizione fra continentale e mediter-
raneo.

Materiali e metodi

Impianto sperimentale
La prova è stata condotta nel 2011 presso l’azienda sperimentale

dell’Università di Bologna a Cadriano (BO; 44° 33’ N; 11° 21’ E, 32 m
slm). Il sito è caratterizzato da terreno di medio impasto - argilloso con
pH neutro, sufficiente dotazione di sostanza organica e buona dotazio-
ne complessiva di elementi nutritivi (Tabella 1).
L’impianto di arundo, miscanto, panico e cardo è avvenuto nella pri-

mavera del 2002 in parcelle sperimentali contigue di adeguate dimen-
sioni (A, 180 m²; P 90 m²; M e C 36 m²) ripetute quattro volte in combi-
nazione con due dosi di azoto (N0, testimone non concimato; N1 con
120 kg N ha–1 in A e P, 100 kg N ha–1 in M e C) secondo un disegno a
randomizzazione completa, per un totale di 32 unità sperimentali. P è
stato seminato con seminatrice meccanica; C è stato seminato manual-
mente, mentre A e M sono state trapiantati manualmente disponendo i
rizomi in interfile distanti 1,5 m. La densità di impianto è stata di 2
rizomi m–2 per M, 1 rizoma m–2 per A e 4 semi m–2 per C; P (cv. Alamo)
è stato seminato a file distanti 0,8 m con 8 kg ha–1 di seme (circa 1000
semi m–2). L’azoto è stato distribuito tutti gli anni in un unico interven-
to con urea circa 20 giorni dopo l’emergenza al primo anno; dopo la
ripresa vegetativa negli anni successivi.
Lavorazione del terreno (aratura a 0,4 m e successive erpicature) e

concimazione minerale fosfatica (31 kg ha–1 di P) sono state effettua-
te solo prima dell’impianto tra l’autunno 2001 e la primavera 2002.
Parimenti, anche il controllo delle infestanti attraverso lavorazioni
interfilari e scerbature manuali si è reso necessario solo nell’anno di
impianto. Nessun intervento si è mai reso necessario per il controllo di
fitofagi, parassiti o malattie. La prova è sempre stata condotta in assen-
za di supporto irriguo.

Determinazioni
Le quattro colture risultavano ancora in piena produzione nel 2011,

alla decima annata. Alla fine della stagione vegetativa, il 5 ottobre, una
superficie di 6 m2 è stata raccolta da ciascuna parcella tagliando le
piante a pochi centimetri dalla superficie. La biomassa raccolta è stata
pesata fresca e campioni rappresentativi sono stati essiccati a 60°C e
105°C rispettivamente per le analisi qualitative e per la determinazio-
ne dell’umidità. In base ai dati, è stato possibile calcolare la produzio-
ne fresca di biomassa (non discussa nel presente lavoro), quella secca
(dry biomass yield, DBY; Mg ha–1) e la ripartizione fra diversi organi
(non discussa nel presente lavoro).
Sul campione essiccato a 60°C è stato determinato il contenuto di

azoto totale (total Kjeldahl nitrogen, TKN; mg g–1 s.s.) dopo mineraliz-
zazione della biomassa a caldo in H2SO4, seguendo il metodo Kjeldahl
(Bradstreet, 1965). Il quantitativo di azoto assorbito dalla biomassa per
unità di superficie (N uptake; kg ha–1) è stato calcolato moltiplicando
TKN per DBY.

Sulla base di tali elementi sono stati calcolati i seguenti due indici
di efficienza nutritiva:
- efficienza apparente di assorbimento dell’azoto distribuito come
concime (apparent recovery fraction, ARF; %), calcolata per differen-
za rispetto al non concimato (Huggins e Pan, 1993):

ARF = (N uptake N1- N uptake N0) / Dose N1 (1)

- efficienza di utilizzazione dell’azoto (nitrogen utilization efficiency,
NUtE; kg kg–1), che esprime la produttività intermini di biomassa
secca per unità di azoto assorbito (Delogu et al., 1998):

NUtE = DBY / N uptake (2)

Il NUtE viene talora riferito come nitrogen use efficiency (Beale e
Long, 1997), pur non rappresentando il parametro originale con tale
nome, che rapportava la produzione di biomassa al quantitativo totale
di azoto reso disponibile da diverse fonti (mineralizzazione sostanza
organica, fertilizzanti, ecc.) (Moll et al., 1982).

Analisi statistica
Per ciascun parametro (DBY, TKN, ARF e NUtE) è stata eseguita

l’analisi della varianza a due vie per le fonti di variazione specie, con-
cimazione azotata e relativa interazione, utilizzando il pacchetto stati-
stico CoStat 6.3 (Cohort Software, Monterey, CA, USA). Le relazioni
semplici fra diversi parametri sono state saggiate in base al coefficien-
te di correlazione (r) di Pearson; le relazioni complesse attraverso la
regressione lineare multipla con approccio stepwise, utilizzando il pac-
chetto statistico SigmaStat 2.03 (Systat Software Inc., Chicago, IL,
USA).

Risultati e discussione

Andamento meteorologico
L’andamento meteorologico nel corso del 2011 non si è particolar-

Articolo

Tabella 1. Principali caratteristiche chimico-fisiche del terreno
ospitante la prova.

Parametro Metodo Unità di misura Valore

Sabbia Bouyoucos mg g–1 270
Limo Bouyoucos mg g–1 390
Argilla Bouyoucos mg g–1 340
pH H2O cmol+ kg–1 7,0
C.S.C. Somma basi - 26,9
Sostanza organica Walkley-Black mg g–1 18
N totale Kjeldahl mg g–1 1,2
C/N - - 8,7
P assimilabile Olsen mg g–1 20
K scambiabile BaCl2 + TEA mg g–1 265
Ca scambiabile BaCl2 + TEA mg g–1 4592
Mg scambiabile BaCl2 + TEA mg g–1 368
Na scambiabile BaCl2 + TEA mg g–1 48
C.S.C.,capacità di scambio cationico; N, azoto; C, carbonio; P, fosforo; K, potassio; Ca, calcio; Mg, magne-
sio; Na, sodio; BaCl2, cloruro di bario; TEA, trietanolammina.

Non
-co

mmerc
ial

 us
e o

nly

mente discostato dal clima tipico della località in esame (Figura 1): le
temperature medie mensili hanno disegnato il consueto andamento
con crescita dai primi mesi dell’anno, stabilizzandosi tra 20 e 30°C nel
periodo giugno-settembre, per calare nuovamente nei mesi finali. Le
precipitazioni sono risultate più concentrate nei mesi freddi all’inizio
e alla fine dell’anno. La stagione vegetativa ha sofferto solo verso la
fine condizioni di siccità, come testimoniato dalla rappresentazione
secondo Bagnouls e Gaussen (1953): l’area in cui le precipitazioni, in
scala doppia, intersecano le temperature si accentua nel mese di ago-
sto, quando le quattro specie avevano già raggiunto taglia e accumulo
di biomassa non lontani dai valori finali.

Produzione di biomassa
Il cardo (6,1 Mg ha–1) ha mostrato una produzione in biomassa secca

significativamente inferiore rispetto al raggruppamento composto da
arundo (19,2 Mg ha–1), panico (17,5 Mg ha–1) e miscanto (17,4 Mg
ha–1), tra loro indifferenziati (Figura 2). Il rapporto di produzione di
circa uno a tre fra cardo e le altre specie dimostra una scarsa idoneità
in Pianura Padana di tale pianta, che si comporta come una specie ad
habitus microtermo vegetando soprattutto in autunno e primavera,
rispetto ad arundo, miscanto e panico che essendo macroterme sfrutta-

no maggiormente la somma termica stagionale, in presenza di una suf-
ficiente disponibilità idrica nell’ambiente in esame. La differenza pro-
duttiva fra il cardo e le altre colture è già stata osservata in prove avve-
nute in ambienti simili (Angelini et al., 2009; Cosentino et al., 2005).
Anche la fertilizzazione azotata è risultata un fattore significativo ai

fini produttivi (Figura 2), incrementando la biomassa del 28% nella
media delle quattro colture. Arundo, cardo e panico sembrano eviden-
ziare incrementi maggiori fra non concimato e concimato, sebbene
l’ANOVA non denoti interazione significativa fra i due fattori (P=0,20
n.s.). L’incremento produttivo medio giustifica ai fini produttivi l’utiliz-
zo di un apporto moderato di azoto come quello saggiato (100-120 kg
ha–1), malgrado le preoccupazioni sugli effetti ambientali legati alla
dispersione dell’elemento sotto forme nocive (NO3 nelle falde profonde;
NH3 e N2O emessi in atmosfera). Appare degno di nota che la fertilità
residua del terreno, al decimo anno senza apporti azotati e con aspor-
tazione dell’intera biomassa epigea, sia stata ancora in grado di espri-
mere un potenziale produttivo di circa 15 Mg ha–1 nelle tre colture (A,
M e P) idonee all’ambiente di coltivazione. Il ruolo del metabolismo
azotato tra biomassa epigea in corso di vegetazione e riserve ipogee
durante il riposo vegetativo, descritto in recenti lavori (Strullu et al.,
2011; Nassi o Di Nasso et al., 2013), permette di spiegare tale compor-
tamento in un terreno intrinsecamente non ricco dell’elemento nutriti-
vo. A prescindere dalla concimazione azotata, le produzioni di biomas-
sa osservate sono in linea con quelle di altre prove condotte sulle mede-
sime specie (Nassi o Di Nasso et al., 2010; Christian et al., 2008;
McLaughin et al., 2005; Angelini et al., 2009). Come questi studi dimo-
strano, indipendentemente dalle piovosità dell’annata ciascuna coltura
produce nelle fasi di avanzata maturità meno che in quelle centrali, ma
più che nell’anno di impianto.

Assorbimento di azoto ed efficienza nutritiva
Al pari della resa in biomassa, anche la concentrazione di azoto nella

biomassa delle quattro colture ha risentito della concimazione,con un
aumento medio di TKN di circa il 20% senza interazioni con le quattro
specie (dati non mostrati). Il quantitativo di azoto assorbito per ettaro
riflette l’andamento dei dati osservato relativamente a resa in biomas-
sa e concentrazione di azoto, da cui deriva (dati non mostrati).
L’efficienza di utilizzo dell’azoto (NUtE) denota un quadro inverso a

quello dei precedenti parametri (Figura 3): la capacità di produrre bio-

[Italian Journal of Agronomy 2013; 8(s1):e2] [page 7]

Articolo

Figura 1. Rappresentazione secondo Bagnouls & Gaussen del-
l’andamento termo-pluviometrico registrato a Cadriano (BO) nel
corso del 2011.

Figura 2. Produzione di biomassa secca per ettaro (DBY) delle
quattro colture (A, Arundo; C, Cardo; M, Miscanto; P, Panico) a
due livelli di azoto (N0=non concimato; N1=120 kg N ha–1 per A
e P, 100 kg N ha–1 per M e C). Le barre verticali rappresentano ±
errore standard (n=4); n.s., * e ** indicano rispettivamente non
significativo, significativo a P≤0,05 e a P≤0,01.

Figura 3. Efficienza di utilizzo dell’azoto (NUtE) nelle quattro
colture (A, Arundo; C, Cardo; M, Miscanto; P, Panico) a due
livelli di azoto (N0= non concimato; N1=120 kg N ha–1 per A e P,
100 kg N ha–1 per M e C). Le barre verticali rappresentano ±
errore standard (n=4); n.s., * e ** indicano rispettivamente non
significativo, significativo a P≤0,05 e a P≤0,01.

Non
-co

mmerc
ial

 us
e o

nly

[page 8] [Italian Journal of Agronomy 2013; 8(s1):e2]

massa consumando poco azoto, che costituisce un vantaggio in termo-
conversione ma non in altri processi come la digestione anaerobica
(Angelidaki et al., 2003), diminuisce del 14% per effetto della concima-
zione nella media della quattro colture: panico e arundo spiccano come
le specie più parsimoniose di azoto (NUtE medio, rispettivamente 320
e 279 kg di biomassa kg–1 di N), seguite statisticamente dal miscanto
(NUtE medio, 238 kg kg–1) e, a maggior distanza, dal cardo (NUtE
medio, 147 kg kg–1). Anche nel caso di questo parametro, colture e
azoto non hanno interagito significativamente tra loro (P=0,20 n.s.). I
valori di NUtE osservati per arundo e miscanto sono risultati simili a
quelli osservati in altre prove su impianti maturi delle due colture
(Nassi o Di Nasso et al., 2010; Christian et al., 2008). Viceversa, per
panico e cardo non sono riportati in letteratura studi di lunga durata

che consentano un paragone a pari età dell’impianto colturale.
L’efficienza apparente di assorbimento dell’azoto (ARF) denota valo-

ri abbastanza bassi, statisticamente indifferenziati tra le quattro coltu-
re (Figura 4): in media, solo il 24% in base al metodo di stima indiret-
ta utilizzato. Il campo di variazione di questo parametro nelle più diver-
se colture è assai vasto in letteratura; in genere, apporti di azoto carat-
terizzati da buona efficienza nutritiva hanno ARF≥50% (Harmsen e
Garabet, 2003). Ciò lascia supporre che dosi di azoto inferiori a quelle
utilizzate in prova (100-120 kg N ha–1) avrebbero potuto soddisfare le
esigenze nutritive delle quattro colture, migliorando l’efficienza di con-
cimazione e la sostenibilità energetica e ambientale. In letteratura
sono presenti diversi valori di ARF per arundo, miscanto e panico, non
sempre riferiti a impianti maturi. Il campo di variazione è il più ampio,
oscillando da zero su arundo (Nassi o Di Nasso et al., 2010) al 78% su
panico (Guretzy et al., 2011). Riunendo in unico dataset 28 casi sulle
tre specie A, M e P, compresi quelli del presente lavoro, l’ARF è risulta-
to significativamente correlato all’incremento relativo di produzione
(Rel. DBY Diff.) determinato dalla concimazione (Figura 5), mentre la
concentrazione di azoto nei tessuti non è risultata correlata all’ARF
(dati non mostrati). Approfondendo lo studio delle relazioni fra ARF ed
altri fattori all’interno dei 28 casi, la regressione multipla stepwise
indica come fattori esplicativi dell’ARF il già citato incremento relativo
di produzione e la dose di azoto, secondo la seguente equazione:

ARF = 29,088 + 0,590*Rel. DBY Diff. – 0,0635*Dose N; R2 = 0,65** (3)

In pratica, una buona efficienza di assorbimento dell’azoto richiede
condizioni ambientali (clima e terreno) non limitanti l’incremento pro-
duttivo unite a un contenimento della dose di azoto.

Conclusioni

In fasi avanzate della propria vita produttiva, le tre specie arundo,
miscanto e panico hanno palesato una capacità produttiva ancora
buona, mostrandosi quindi adatte ad essere coltivate nell’ambiente
oggetto di prova. Il cardo invece ha confermato una scarsa idoneità ad
essere coltivato in ambienti a clima non strettamente mediterraneo.
La concimazione azotata ha fornito un importante supporto produt-

tivo, permettendo in tutte le colture di contenere la senescenza dell’im-
pianto rispetto ai primi anni di vegetazione, stabilizzando per quanto
possibile le rese nel tempo. Al tempo stesso, esigenze di efficienza pro-
duttiva, risparmio energetico e riduzione del carico su diversi compar-
ti ambientali motivano un contenimento delle dosi di azoto e un paral-
lelo aumento della loro efficienza. In questa prova l’efficienza apparen-
te di assorbimento dell’azoto è risultata modesta rispetto alla media di
esperienze consimili. Il miglioramento di tale efficienza appare legato
a un contenimento delle dosi e alla capacità di risposta colturale all’azo-
to, in dipendenza delle condizioni ambientali proprie del sito di coltiva-
zione.

Bibliografia

Angelidaki I, Ellegaard L, Ahring BK, 2003. Applications of the anaero-
bic digestion process. In: B.K. Ahring (ed.) Biomethanation II -
Advances in biochemical engineering biotechnology. Springer,
Berlin, Germany, pp 1-33.

Angelini LG, Ceccarini L, Bonari E, 2005a. Biomass yield and energy
balance of giant reed (Arundo donax L.) cropped in central Italy as

Articolo

Figura 4. Efficienza apparente di assorbimento dell’azoto (ARF)
nelle quattro colture (A, Arundo; C, Cardo; M, Miscanto; P,
Panico) con concimazione 120 kg N ha–1 (A e P), 100 kg N ha–1

(M e C) rispetto al non concimato. Le barre verticali rappresen-
tano ± errore standard (n=4); n.s., non significativo.

Figura 5. Correlazione fra incremento relativo di resa in biomas-
sa determinato dall’azoto (Rel. DBY Diff.) ed efficienza apparen-
te di assorbimento dell’azoto (ARF) osservata in 28 casi speri-
mentali sulle tre specie arundo, miscanto e panico. Dati estrapo-
lati da Ercoli et al. (1999), Vogel et al. (2002), Thomason et al.
(2004), Christian et al. (2008), Lemus et al. (2008a, 2008b),
Nassi o Di Nasso et al. (2010), Guretzky et al. (2001) e da que-
sto lavoro (quadrati in neretto).

Non
-co

mmerc
ial

 us
e o

nly

related to different management practices. Eur. J. Agron. 22:375-9.
Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2005b. Long

term evaluation of biomass production of giant reed (Arundo donax
L.) to different fertilisation input, plant density and harvest time in
a Mediterranean environment. pp 141-4 in Proc. 14th Eur. Biomass
Conf. and Exhibit., Paris, France.

Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2009. Long-
term evaluation of biomass production and quality of two cardoon
(Cynara cardunculus L.) cultivars for energy use. Biomass
Bioenerg. 33:810-6.

Bagnouls F, Gaussen H, 1953. Saison sèche et indice xérothermique.
Bull. Soc. Histor. Natl. Toulouse 88:193-289.

Beale CV, Long SP, 1997. Seasonal dynamics of nutrient accumulation
and partitioning in the perennial C4-grasses Miscanthus x gigan-
teus and Spartina cynosuroides. Biomass Bioenerg. 12:419-28.

Berndes G, Hoogwijk M, Broek R, 2003. The contribution of biomass in
the future global energy supply: a 303 review of 17 studies.
Biomass Bioenerg. 25:1-28.

Bradstreet RB, 1965. The Kjeldahl method for organic nitrogen.
Academic Press, New York, USA.

Chandel AK, Singh OV, 2011. Weedy lignocellulosic feedstock and
microbial metabolic engineering: advancing the generation of
‘Biofuel’. Appl. Microbiol. Biotechnol. 89:1289-303.

Christian DG, Riche AB, Yates NE, 2008. Growth, yield and mineral con-
tent of Miscanthus x giganteus grown as a biofuel for 14 successive
harvests. Ind. Crop. Prod. 28:320-7.

Cosentino S, Foti S, Venturi G, Giovanardi R, Copani V, Mantineo M,
D’Agosta G, Bezzi G, Tassan Mazzocco G, 2005. Colture erbacee
annuali e poliennali da biomassa per energia di possibile coltiva-
zione in Italia. Agroindustria 4:35-48.

Delogu G, Cattivelli L, Pecchioni N, De Falcis D, Maggiore T, Stanca AM,
1998. Uptake and agronomic efficiency of nitrogen in winter barley
and winter wheat. Eur. J. Agron. 9:11-20.

Ercoli L, Mariotti M, Masoni A, Bonari E, 1999. Effect of irrigation and
nitrogen fertilization on biomass yield and efficiency of energy use
in crop production of Miscanthus. Field Crop Res. 63:3-11.

European Commission, 2009. Directive 2009/28/EC of the European
Parliament and of the Council of 23 April 2009 on the promotion of
the use of energy from renewable sources and amending and sub-
sequently repealing Directives 2001/77/EC and 2003/30/EC (Text
with EEA relevance). In: Official Journal L 140, 5/6/2009, pp 16-62.

Frischknecht R, Jungbluth N, 2003. Implementation of life cycle impact
assessment methods. Final report Ecoinvent 2000. Available from:
http://www.ecoinvent.ch/

Guillard K, Griffin GF, Allinson DW, Moosa Rafey M, Yamartino WR,
Pietrzyk SW, 1995. Nitrogen utilization of selected cropping sys-
tems in the U.S. Northeast: dry matter yield, N uptake, apparent N
recovery, and N use efficiency. Agron. J. 87:193-9.

Guretzky JA, Biermacher JT, Cook BJ, Kering MK, Mosali J, 2011.
Switchgrass for forage and bioenergy: harvest and nitrogen rate
effects on biomass yields and nutrient composition. Plant Soil
339:69-81.

Harmsen K, Garabet S, 2003. A comparison of the isotope- dilution and
the difference method for estimating fertilizer nitrogen recovery

fractions in crops. III - Experimental. NJAS-Wagen. J. Life Sci.
51:237–61.

Huggins DR, Pan WL, 1993. Nitrogen efficiency component analysis: an
evaluation of cropping system differences in productivity. Agron. J.
85:898-905.

IPCC, 2011. Special Report on renewable energy sources and climate
change mitigation. Cambridge University Press, Cambridge, UK.

Lemus R, Brummer EC, Lee Burras C, Moorec KJ, Barker MF, Molstadd
NE, 2008a. Effects of nitrogen fertilization on biomass yield and
quality in large fields of established switchgrass in southern Iowa,
USA. Biomass Bioenerg. 32:1187-94.

Lemus R, Parrish DJ, Abaye O, 2008b. Nitrogen-use dynamics in
switchgrass grown for biomass. Bioenerg Res. 1:153-62.

Lewandoski I, Scurlock JMO, Lindvall E, Christou M, 2003. The develop-
ment and current status of perennial rhizomateous grasses as
energy crops in US and Europe. Biomass Bioenerg. 25:335-61.

Lewandosky I, Schmidt U, 2006. Nitrogen, energy and land use efficien-
cies of miscanthus, reed canary grass and triticale as determined
by the boundary line approach. Agr. Ecosyst. Environ. 112:335-46.

McLaughin SB, Kszos LA, 2005. Development of switchgrass (Panicum
virgatum) as a bioenergy feedstock in the United States. Biomass
Bioenerg. 28:515-35.

Metz B, Davidson OR, Bosch PR, Dave R, Meyer LA, 2007. Climate
change 2007: mitigation of climate change. Cambridge University
Press, Cambridge, UK.

Moll RH, Kamprath EJ, Jackson WA, 1982. Analysis and interpretation
of factors which contribute to efficiency of nitrogen utilization.
Agron. J. 74:562-4.

Nassi N o Di Nasso, Angelini LG, Bonari E, 2010. Influence of fertilisa-
tion and harvest time on fuel quality of giant reed (Arundo donax
L.) in central Italy. Europ. J. Agron. 32:219-27.

Nassi o Di Nasso N, Roncucci N, Bonari E, 2013. Seasonal dynamics of
aboveground and belowground biomass and nutrient accumulation
and remobilization in giant reed (Arundo donax L.): a three-year
study on marginal land. Bioenerg. Res. 6:725-36.

Orlandini S, Mancini M, Dalla Marta A, 2007. Sistema per la realizza-
zione di una filiera corta per la 309 produzione di energia da bio-
masse agricole. pp 151-52 in Proc. XXXVII Conv. Naz. SIA, Catania,
Italy.

Sims RH, Hastigs A, Shlamadinger B, Taylor G, Smith P, 2006. Energy
crops: current status and future prospects. Global Change Biol.
12:2054076.

Strullu L, Cadoux S, Preudhomme M, Jeuffroy MH, Beaudoin N, 2011.
Biomass production and nitrogen accumulation and remobilisation
by Miscanthus × giganteus as influenced by nitrogen stocks in
belowground organs. Field Crop Res. 121:381-91.

Thomason WE, Raun WR, Johnson GV, Taliaferro CM, Freeman KW,
Wynn KJ, Mullen RW, 2004. Switchgrass response to harvest fre-
quency and time and rate of applied nitrogen. J. Plant Nutr.
27:1199-226.

Vogel KP, Brejda JJ, Walters DT, Buxton DR, 2002. Switchgrass biomass
production in the Midwest USA: Harvest and Nitrogen
Management. Agron. J. 94:413-20.

[Italian Journal of Agronomy 2013; 8(s1):e2] [page 9]

Articolo

Non
-co

mmerc
ial

 us
e o

nly

Abstract

In the European Union energy security have been driving the search
for economically viable and environmentally sustainable renewable
energy sources since the 90’s. Energy crops could represent a good
opportunity to combine the energy goals with the conservation of
farmer incomes and the global climate change control. Giant reed
(Arundo donax L.) is a perennial rhizomatous grass particularly attrac-
tive for energy production because of a high yield potential, a general-
ly positive environmental impact and a good attitude to energy conver-
sion. Long-term studies carried out in Central Italy confirmed its high
production level, in both fertile and marginal lands (aboveground
yields from 38 to 20 t ha–1 year–1). In addition, the crop highlighted a
high growth rate at the beginning of the growing season, progressive-
ly decreasing in summer when high temperature and low water avail-
ability occurred. Giant reed nutrient requirements were generally low
and part of nutrient stocks were remobilized from the rhizome to the
aboveground biomass over the spring, with the opposite flow occurring
in autumn. From an environmental point of view giant reed showed a
positive energy balance with a high-energy efficiency. Compared to
other energy crops, giant reed showed the lowest GHG emissions per
unit of energy and the best performance in terms of cost per ton of dry
biomass or per unit of energy.
To improve knowledge on giant reed and to favour the diffusion of

energy crops in Italian cropping systems, further studies are needed to
analyse the long-term effects of giant reed on soil fertility and the opti-
mal soil management after its cultivation. In our researches the envi-

ronmental impacts of giant reed and its production costs were referred
to the production phase. Therefore, there is the need to extend the
research activity to the whole energy chain and to identify the most
sustainable conversion technologies (e.g. biogas, 2nd generation
bioethanol, etc.) for the different environments.

Introduction

In the European Union energy security have been driving the search
for economically viable and environmentally sustainable renewable
energy sources since the 90’s. Among different renewable energy
sources, agro-forestry biomass could represent a good opportunity to
combine the energy goals with the conservation of farmer incomes and
the global climate change control (Nassi o Di Nasso et al., 2012).
In this context, the Institute of Life Sciences of the Scuola Superiore

Sant’Anna together with the University of Pisa founded CRIBE –
Centro di Ricerca Interuniversitario Biomasse da Energia – with the
aim to study the different bioenergy chains, from biomass production
to energy conversion through a multidisciplinary approach.
Concerning energy crops, long-term research activities have been

conducted in Tuscany on perennial grasses. Specifically, several stud-
ies investigated giant reed (Arundo donax L.), a perennial rhizoma-
tous crop that appears particularly suitable for energy purposes in the
Mediterranean environment. The characteristics that make this crop
attractive for energy production are its high yield potential, a general-
ly positive environmental impact and a good attitude to energy conver-
sion (Lewandowski et al., 2003).
The aim of this review is to summarise long-term experiences car-

ried out in Central Italy on giant reed and to give an overview on the
agronomic, environmental and economic aspects of giant reed cultiva-
tion.

General information on giant reed

Giant reed (Arundo donax L.) is a perennial rhizomatous grass
belonging to the Poaceae family. It is widespread in the Mediterranean
environment where is frequently found in riparian habitats (Angelini
et al., 2009). Giant reed grows in dense clumps. Stems develop from
rhizome buds during all the vegetative season and are able to branch
during the second year of growth. Alternated leaves depart from each
stem node. Inflorescences appear between August and November but
not all shoots flower in the same year (Lewandowski et al., 2003).
Usually giant reed does not set fruit because the pollen results unfruit-
ful; consequently, the propagation method is the vegetative one,
through the use of rhizomes (Angelini et al., 2009). Giant reed pro-
duces large fleshy rhizomes, lying close to the soil surface; the fibrous
roots, originating from the rhizomes, are able to grow into the soil
down to 1 meter in depth (Lewandowski et al., 2003; Monti and Zatta,
2009). The species is characterized by a C3 pathway, even though it

Correspondence: Nicoletta Nassi o Di Nasso, Istituto di Scienze della Vita,
Scuola Superiore Sant’Anna, Piazza Martiri della Libertà 33, 56127 Pisa,
Italia. E-mail: n.nassiodinasso@sssup.it

Key words: perennial rhizomatous grass, biomass accumulation, nutrient
requirements, sustainability indicators, economical aspects.

Acknowledgements: the authors would like to fully acknowledge the
researchers and the technical staff of the Scuola Superiore Sant’Anna,
CRIBE, and University of Pisa that since 90’s contributed to these studies.

Funding: this research was supported by the Italian Ministry of Agricultural,
Food and Forestry Policies (MiPAAF) within the BIOSEA project,
Optimization of bioenergy chains for an economic and environmental sus-
tainability.

©Copyright N. Nassi o Di Nasso et al., 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e3

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the orig-
inal author(s) and source are credited.

Giant reed (Arundo donax L.) as energy crop in Central Italy: a review
Nicoletta Nassi o Di Nasso,1,2 Neri Roncucci,1 Enrico Bonari1,2
1Istituto di Scienze della Vita, Scuola Superiore Sant’Anna; 2CRIBE - Centro di Ricerca
Interuniversitario Biomasse da Energia, Pisa, Italia

[page 10] [Italian Journal of Agronomy 2013; 8(s1):e3]

Italian Journal of Agronomy 2013; volume 8(s1):e3

Non
-co

mmerc
ial

 us
e o

nly

shows high photosynthetic rates comparable to C4 plants (Rossa et al.,
1998).
Giant reed is able to grow across a wide range of soil types. Despite,

giant reed prefers well-drained soils with abundant soil moisture, it is
able to thrive under drought conditions. Tolerance to environmental
stresses is important, since it allows energy crops to be cultivated on
marginal or sub-marginal land, thereby reducing competition with food
crops, which generally require better quality arable land (Lewandowski
et al., 2003; Nassi o Di Nasso et al., 2013).

Site description

This review reports several studies established since 1992 at the
experimental Centres of the University of Pisa (Enrico Avanzi
Interdepartmental Centre for Agro-Environmental Research and Field
Experimental Centre of Department of Agriculture, Food and
Environment), located in San Piero a Grado (Pisa) (latitude 43°68′ N,
longitude 10°35′ E). The site is characterised by a wide variability of
soils, ranging from fertile with good water and nutrient availability to
sandy soils with low organic matter and nutrient contents. During the
last 15 years (from 1992 to 2012), a considerable unevenness in precip-
itation was observed from year to year. The mean annual rainfall is
approximately 900 mm and its distribution typically shows a peak dur-
ing autumn, with a dry period, according to Bagnouls and Gaussen
(1953), occurring in the late spring and summer. As a general trend,
the air temperatures increase from March to August. Maximum values
over 30°C are common in July and August. Mean minimum and maxi-
mum temperature are around 9°C and 20°C respectively.

Agronomic aspects

Giant reed yield and biomass accumulation
Among the perennial species suitable for energy purposes in the

Mediterranean area, giant reed shows a great attitude to energy pro-
duction due to its high yield level and growth rate. In Central Italy, giant
reed growing cycle lasts about 220 days, starting in March, when new
shoot emerge, and ending at the beginning of November, when the
maximum biomass level are usually achieved (Nassi o Di Nasso et al.,
2011c). Assuming a basal temperature of 10°C, giant reed needs about
3000°C to complete its cycle. During the same period the water supply
received by rainfall is around 400 mm (Angelini et al., 2009; Nassi o Di
Nasso et al., 2011c).
Long- and mid-term studies reported dry yields around 37 and 20 t

ha–1 year–1 in productive and marginal soil respectively (Angelini et al.,
2009; Nassi o Di Nasso et al., 2011c, 2013). Moreover, crop yield seems
to be affected by crop age: in a 12 year study, performed under good
water and nutrient availability, giant reed yield was very poor in the
first year and increased rapidly from 1st to 2nd year of growth (+43 %,
from 29 to 51 t ha–1 year–1). In the following years, two yielding phases
were identified: a maturity phase from the 3rd to the 8th year of growth,
with a mean value around 45 t ha–1 year–1, and a decreasing phase from
the 9th to the 12th year of growth, with a mean value about 25 t ha–1

year–1 (Figure 1) (Angelini et al., 2009). Fertilisation increased giant
reed yields during the maturity phase (4th and 7th year of growth).
Nevertheless a decreased effect of fertilization appeared as the crop got
old (Figure 2A), and no significant differences were observed between
autumn and winter harvests (Figure 2B) (Angelini et al., 2005; Nassi o
Di Nasso et al., 2010a).

[Italian Journal of Agronomy 2013; 8(s1):e3] [page 11]

Review

Figure 2. Dry yield (±standard error) in year 1, year 4, year 7 and
year 10 for giant reed crop in (A) fertilized vs unfertilized com-
parison and (B) autumn vs winter harvest. Modified from Nassi o
Di Nasso et al., 2010a.

Figure 1. Giant reed aboveground dry yield from the crop estab-
lishment to the 12th year of growth. Vertical bars represent the
standard deviations. Modified from Angelini et al., 2009.

A

B

Non
-co

mmerc
ial

 us
e o

nly

[page 12] [Italian Journal of Agronomy 2013; 8(s1):e3]

In order to investigate the ability of giant reed to acquire growth lim-
iting resources and the efficiency with which those resources are
utilised to synthesise its dry matter, a growth analysis was performed
by Nassi o Di Nasso et al. (2011b) on a giant reed crop at 7th and 8th

year of growth (2009 and 2010). The study showed stable yields from
November onwards with maximum around 30 and 40 t ha–1 in 2009 and
2010 respectively (Figure 3). In addition, maximum crop growth rate
(CGR) occurred in mid-June (33 g m–2 d–1) while maximum absolute
growth rate (AGR) was achieved earlier, in May (420 mg d–1). This
behaviour seems to be related to specific environmental conditions of
the study site. Indeed, at the beginning of the growing season, when
water and light are not limiting factors and mean temperature is near-
ly optimal, giant reed accumulates biomass very rapidly (more than
60% of the total aboveground biomass). Later in summer, restricted
water availability and high temperatures (>30°C) could negatively
affect the biomass accumulation, significantly reducing the crop
growth (CGR≤25 g m–2 day–1; AGR≤270 mg day–1) (Figure 4A, B).
Within the same study a focus was made on investigating the

dynamic of the leaf dry yield. Giant reed maintained quite stable values
after summer with a leaf dry yield around 8 t ha–1 year–1 (20% of the
total aboveground biomass) (Figure 3). In addition, results from a
young stand trial, in which giant reed growth was investigated from the
first to the third year, reported a linear decrease of the leaf weight ratio
(i.e. ratio between leaf dry yield and total aboveground dry yield) over
time: indeed, the percentage of leaf respect to the total aboveground
biomass decreased with time, from 40% to less than 10% at the begin-
ning and at the end of the growing season respectively (Figure 5).
Furthermore, giant reed achieved its maximum LAI in August (around
6). The canopy closure (LAI≥5) was observed at the end of July, and the
crop maintained high values throughout the summer months until the
end of October (Nassi o Di Nasso et al., 2011c) (Figure 4C). Therefore,
giant reed leaf development generally occurs until the end of summer
and subsequent aboveground biomass increase is due to stem growth.
On the contrary, other perennial grasses, such as miscanthus, show a
marked decrease in leaf biomass from autumn onwards and that loss
determines a significant aboveground yield reduction (Nassi o Di
Nasso et al., 2011b).
Concerning the rhizomes biomass accumulation, Nassi o Di Nasso et

al. (2013) reported data on giant reed rhizome growth following a mar-

ginal soil from year 1 to year 3. Rhizomes increased rapidly in the
establishment and in the 2nd year of growth and they accounted slight-
ly less than 50% of the total biomass at the end of the 3rd growing sea-
son (Nassi o Di Nasso et al., 2013). Within the growing season, the
development of giant reed rhizome could be characterized by three

Review

Figure 4. Giant reed mean predicted (A) crop growth rate and (B)
absolute growth rate as a function of the Julian day. Predicted
function and observed values (±standard deviation) of (C) giant
reed leaf area index, ● indicate observed values (±SE). Modified
from Nassi o Di Nasso et al., 2011b, 2011c.

Figure 3. Seasonal variation of giant reed total aboveground and
leaf dry yields. Bars represent the standard errors. Modified from
Nassi o Di Nasso et al., 2011b.

A

B

C

Non
-co

mmerc
ial

 us
e o

nly

stages: an initial decline between shoot sprouting and early summer,
an almost linear increase until early winter, and a period of stability
until next year crop regrowth. Nassi o Di Nasso et al. (2013) reported
that each phase resulted in different rhizome to shoot ratios (R:S) (cal-
culated as the ratio of rhizome dry biomass yield to aboveground dry
biomass yield), ranging from 0.25 and 0.80 (Figure 6). In addition, a 30
g increase in rhizome dry biomass corresponded approximately to a
new bud development.
Finally, the dry matter percentage of giant reed increased linearly

from 20% to 60% during the growing season (Figure 7). As a conse-
quence giant reed biomass appears to be suitable for different conver-
sion technologies such as thermochemical (e.g. combustion, pyrolysis,
etc) or biological (e.g. biogas and bioethanol production). On the other
hand, rhizome dry matter concentration maintained quite stable values
over the growing season, around 30% (Nassi o Di Nasso et al., 2013).

Giant reed nutrient contents
The aboveground nutrient concentrations of giant reed generally

present similar declines over time, with the highest concentrations at
the beginning of the growing season (Nassi o Di Nasso et al., 2011d).
Nassi o Di Nasso et al. (2011d) reported that nutrient concentration
decline is most pronounced during the active growth period (June-
August), while from late summer to winter the change becomes negli-
gible.
Concerning nutrient contents, defined as the product of dry biomass

yield and nutrient concentration, giant reed is generally characterized
by low values. In a three year study the dynamics of nitrogen, phospho-
rus and potassium showed peak nutrient levels reached over the sum-
mer period, followed by a decline in aboveground nutrient content and
a simultaneous increase in belowground levels. The absolute maxi-
mum values were achieved in late July to early August and then
decreased until winter (Nassi o Di Nasso et al., 2013).
For giant reed mature crop with an aboveground yield around 30 t

ha–1, Nassi o Di Nasso et al., (2011d) reported, nutrient contents of 130
kgN ha–1, 35 kgP ha–1 and 430 kgK ha–1 in July and 80 kgN ha–1, 25 kgP
ha–1 and 240 kgK ha–1 in January. On the contrary, for a young giant
reed crop cultivated in a marginal soil (aboveground yield around 20 t
ha–1) similar values were observed for nitrogen content, while lower
contents were recorded for phosphorus (15 and 12 kgP ha–1 in July and
January respectively) and potassium (260 and 140 kgP ha–1 in July and
January respectively). These differences could be probably due to spe-
cific soil conditions: in fertile soils the elevated phosphorus and potas-
sium availability determined luxury consumptions, while, in marginal
soils, crop nutrient content could be limited by both low soil nutrient
content and water availability (Nassi o Di Nasso et al., 2011d, 2013).
Investigation on belowground biomass of a giant reed young stand

reported rhizome nutrient content around 160 kgN ha–1, 25 kgP ha–1

and 250 kgK ha–1 at the end of the third growing season. The study
highlighted that part of the nutrient stocks were remobilized from the
rhizome to the aboveground biomass in spring, while the opposite flow
occurred in autumn. Almost stable percentages of remobilized nutri-
ents were observed: nitrogen flows stood at around 30% in spring and
35-40% in autumn; remobilization of phosphorus and potassium in
spring was negligible, while they increased to 16% and 40% in autumn
for P and K respectively.
This behaviour represents a survival strategy for perennial rhizoma-

tous grasses and an environmental friendly strategy that allows reduc-
ing fertiliser needs. Nevertheless, though giant reed showed evident
nutrient cycling, other perennial grasses such as miscanthus appear to
better recycle nutrients, probably owing to their C4 pathway (Nassi o Di
Nasso et al., 2011d).
Finally, nutrient use efficiencies (NUEs) were taken into account in

[Italian Journal of Agronomy 2013; 8(s1):e3] [page 13]

Review

Figure 5. Change in time of giant reed leaf weight ratio (LWR).
LWR is calculated as the ratio between leaf dry biomass yield and
aboveground dry biomass yield. ● indicate measured values.
Modified from Nassi o Di Nasso et al., 2013.

Figure 6. Rhizome to shoot ratio (R:S) of giant reed calculated as
ratio between rhizome dry biomass yield and aboveground dry
biomass yield for each sampling date. ● indicate observed values
(±SE). Modified from Nassi o Di Nasso et al., 2013.

Figure 7. Seasonal variation in dry matter (DM) percentage of
giant reed in Pisa, Italy. ● indicate observed values (±SE).
Modified from Nassi o Di Nasso et al., 2011d

Non
-co

mmerc
ial

 us
e o

nly

[page 14] [Italian Journal of Agronomy 2013; 8(s1):e3]

order to evaluate suitable harvest times that may combine high yields
and low nutrient contents (Nassi o Di Nasso et al., 2011d). In a mature
giant reed crop cultivated in a fertile soil, NUEs increased progressive-
ly from October to January for all three macronutrients. Nitrogen NUE
achieved minimum values about 300 g g–1 in October and maximum
values of about 500 g g–1 in late January. Mean phosphorus NUE
(October-January) showed a mean value of about 1000 g g–1.
Concerning potassium NUE, our results reported low values ranging
from 100 to 130 g g–1 that could be related, as previously described, to
potassium luxury uptakes.

Environmental aspects

The sustainability of a cropping system is commonly evaluated
through indicators, which are synthetic variables describing complex
systems. Since each indicator deals with one aspect of sustainability
(e.g. nutrients, energy etc) it is necessary to include several indicators
in order to obtain a complete assessment (Castoldi and Bechini, 2010).
Indicators help to understand and to interpret a complex system by: i)
synthesizing data; ii) showing the current state; iii) demonstrating the
achievement or not of objectives; iv) communicating the current status
to users for management decisions (Bockstaller et al., 1997).
In order to improve knowledge on giant reed environmental impacts

we compared crop performances in terms of energy balance and CO2

emissions to those of other selected energy crops and of a traditional
cropping system.
The analysed field trials were located in Central Italy and included:

- G: giant reed (Arundo donax L.). The crop was transplanted in spring
1992 and harvested yearly in autumn (Angelini et al., 2009). The
mean aboveground biomass was of 37 t ha–1 year–1;

- SRC: short rotation coppice of poplar (Populus deltoides Bartr., clone
Lux). The SRC was transplanted in spring 1996 and harvested every
three years at the end of winter. Total aboveground biomass yield
showed an annual mean value around 16 t ha–1 yr–1 (Nassi o Di
Nasso et al., 2010b);

- M: miscanthus (Miscanthus × giganteus Greef et Deu.). The crop was
managed as previously described for giant reed. The aboveground
biomass recorded in our environment was about 28 t ha–1 year–1

(Angelini et al., 2009);
- CR: crop rotation system with sugar beet (Beta vulgaris L. var. sac-
carifera), durum wheat (Triticum durum (Desf.) Husn.), grain
sorghum (Sorghum vulgare, Pers.), sunflower (Helianthus annuus
L.) and durum wheat. In the sixth year, the soil was fallowed (set-
aside) and only mechanical weed control was performed. The CR sys-
tem was constituted by annual herbaceous crops traditionally devot-
ed to food production, although potentially suitable for energy pur-
poses. In sugar beet roots dry yield stood around 13 t ha–1 yr–1. Grain
sorghum and sunflower showed stable yields (grain) in the long
term, with 7 and 4 t ha–1 yr–1 respectively. Durum wheat was signif-
icantly affected by the previous crop: a slightly increment (on aver-

Review

Figure 8. Energy balance indicators: Energy input (top left), Energy output (top right), Net energy yield (bottom left), Energy efficien-
cy (bottom right) of giant reed (G), miscanthus (M), poplar short rotation coppice (SRC) and 6-year cropping system (CS). Modified
from Nassi o Di Nasso et al., 2012.

Non
-co

mmerc
ial

 us
e o

nly

age 7%) for wheat after sugar beet compared to wheat after sun-
flower was recorded.

Energy balance
Giant reed was compared to the other crops in terms of energy bal-

ance using a common methodology. Energy balance was calculated as
the energy costs for the production of fertilizers and herbicides, pro-
duction and repair of machineries, fuel and lubricant consumptions.
Inputs and outputs were converted into energy units using coefficients
available in literature. For each type of biomass, the calorific value was
evaluated through an international standard methodology.
Subsequently, the energy output was obtained by multiplying the dry
matter yield by the calorific value of the plant materials. In addition, we
determined the energy efficiency, calculated as the ratio between the
energy output and the energy input, and the net energy yield as the dif-
ference between the energy output and the energy input. More details
are given in Angelini et al. (2009), Nassi o Di Nasso et al. (2010b,
2011a).
Our results (Figure 8) showed that annual crops (CR system)

required higher energy inputs (>20 GJ ha–1 yr–1) compared to giant
reed. Miscanthus and giant reed showed the same total energy input
because an identical management was used. Perennial grasses allowed
to save 45% of the energy required for the cultivation of the CR, while
poplar SRC the 77%. The net energy yield (output – input) increased
substantially switching from the CR system to perennial crops, with the
highest value in giant reed (over 600 GJ ha–1 yr–1). Finally, another
important parameter was the energy efficiency (output/input); it
increased nearly 6, 8 and 9 times from CR system (6 GJ GJ–1) to mis-
canthus, giant reed and poplar SRC, respectively (Nassi o Di Nasso et
al., 2012).
In giant reed the energy efficiency was higher than miscanthus (53

vs 39 GJ GJ–1 as mean value of 12 years of growth). The differences
about net energy production and energy efficiency between giant reed
and miscanthus mainly depended on the dry biomass yield, having the
crops similar calorific value and employing the same energy input
(Angelini et al., 2009). Strictly from an energetic point of view, the
poplar SRC seemed to represent the better choice between the analyzed
cropping systems, being able to produce about 57 GJ of net energy per
each GJ used in biomass production phase. The particularly high-ener-
gy efficiency of poplar SRC was mainly due to low nitrogen fertilization
rates. In fact, while giant reed and miscanthus received fertilisation
yearly (after harvest), poplar SRC was fertilized every three years (after
harvest) only (Nassi o Di Nasso et al., 2012). Our results confirmed
data reported by Boehemel et al. (2008) in a comparison between
perennial grasses and willow SRC (3-years cutting cycle).

CO2 emissions
The emissions of greenhouse gases [GHG - carbon dioxide (CO2),

methane (CH4) and nitrous oxide (N2O)] was estimated following the
2006 IPCC Guidelines methodologies (IPCC, 2006). Emissions from
fossil fuel consumption and direct and indirect N2O emissions from fer-
tilizers and crop residue application to soil were included. Observing
our results it is possible to highlight the same trend previously
described for the energy input (Figure 9A). The total amount of GHG
emissions ranged from 1400 to 460 kg CO2 eq ha–1 yr–1. The CR system
showed higher values than perennials, equal to about 800 and 460 kg
CO2 eq ha–1 yr–1 in herbaceous species (giant reed and miscanthus)
and poplar SRC respectively. Furthermore, as previously described for
the energy input, the difference between SRC and giant reed was due
to the different crop management: harvesting SRC once every three
years leads to a reduction of mechanical operations, such as harvest
and fertilization, in turn lowering GHG emissions.

[Italian Journal of Agronomy 2013; 8(s1):e3] [page 15]

Review

Figure 9. GHG emissions per hectare (A) and per GJ (B) of giant
reed (G), miscanthus (M), poplar short rotation coppice (SRC)
and 6-year cropping system (CS). Modified from Nassi o Di Nasso
et al., 2012.

Figure 10. Production costs of giant reed (G), miscanthus (M),
poplar short rotation coppice (SRC) and 6-year cropping system
(CS). Modified from Nassi o Di Nasso et al., 2012.

A

B

Non
-co

mmerc
ial

 us
e o

nly

[page 16] [Italian Journal of Agronomy 2013; 8(s1):e3]

Economic aspects

To evaluate the sustainability of giant reed cultivation from an eco-
nomical point of view, production costs were determined taking into
account the fixed costs for all field operations, according to the region-
al price list of the Association Enterprises for Agricultural
Mechanization (APIMA) at the 2012 cost levels (held constant). The
price of the production means was established according to the Italian
market price in 2011. Finally, in order to better investigate the suitabil-
ity of giant reed to energy production, further economic indicators were
determined, such as the cost per tons of biomass and the cost per GJ of
energy produced.
Large variability was observed for the economic indicators (Figure

10). The production costs were unevenly distributed, ranging from 673
to 1125 € ha–1 in poplar SRC and CR system respectively. Giant reed
showed relatively high production costs (about 1000 € ha–1); the most
expensive operations were represented by the transplanting phase
(including also the cost of the propagation material) and the harvest.
In particular, the lower value recorded for poplar SRC can be related to
the lower cost of the propagation material (owing to the existence, in
our region, of a well established market) and to less frequent harvest
and fertilization operations occurring every three years. However, tak-
ing into account the cost per tons of biomass giant reed performed bet-
ter than poplar SRC (32 vs 43 € t–1) (Figure 11) owing to its higher yield
per hectare. The cost per GJ of energy confirmed the suitability of giant
reed to energy production: the cost of producing one GJ of energy from
giant reed biomass was less than 2 € GJ–1, the lowest among the com-
pared systems.

Conclusions

Long and mid- term studies carried out in Central Italy confirmed the
attitude of giant reed for energy purposes. The crop showed high yields
also in marginal land (yield from 38 to 20 t ha–1 year–1) and it was
slightly affected by crop management when cultivated in fertile soils
(between 25 and 18 t ha–1 year–1 excluding the establishment year).
The biomass accumulation occurred from March to November (220
days) and about 3000°C were accumulated. The crop was characterised
by a high growth rate at the beginning of the growing season that
decreased in summer when high temperature and low water availabil-
ity occurred. Concerning biomass partitioning, belowground biomass
represented 40-50% of the total biomass in mature crops.
In addition, giant reed nutrient requirements were generally low and

part of nutrient stocks were remobilized from the rhizome to the above-
ground biomass over the spring, with the opposite flow occurring in
autumn: nitrogen remobilization was around 30% in spring and 35-40
% in autumn. Phosphorus and potassium remobilization were negligi-
ble in spring, while around 16% and 40% respectively over the autumn
period.
From an environmental point of view giant reed showed a positive

energy balance with a high-energy efficiency. GHG emissions per unit
of energy showed the lowest value for giant reed owing to its high yield
respect to other crops (16 and 28 t ha–1 year–1 in poplar SRC and mis-
canthus respectively). Finally, production costs were the lowest in
poplar SRC when reported on area basis, while giant reed gave the best
performance when the cost per ton of dry biomass or per unit of ener-
gy was investigated.
To improve knowledge on giant reed cultivation and to favour the dif-

fusion of energy crops in Italian cropping systems, further studies are
needed to analyse the long-term effects of giant reed on soil fertility
and the optimal soil management after its cultivation. In our research
the environmental impact of giant reed and its production costs were
addressed to the production phase. Therefore, there is the need to
extend the research activity to the whole energy chain and to identify
the most sustainable conversion technologies (e.g. biogas, 2nd genera-
tion bioethanol, etc.) for different environments.

References

Angelini LG, Ceccarini L, Bonari E, 2005. Biomass yield and energy bal-
ance of giant reed (Arundo donax L.) cropped in central Italy as
related to different management practices. Eur. J. Agron. 22:375-
89.

Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2009.
Comparison of Arundo donax L. and Miscanthus x giganteus in a
long-term field experiment in Central Italy: snalysis of productive
characteristics and energy balance. Biomass Bioener. 33:635-43.

Bagnouls F, Gaussen H, 1953. Saison sèche et indice xérothermique.
Bull. Soc. Hist. Nat. Toulouse 88:193-289.

Bockstaller C, Girardin P, van der Werf HMG, 1997. Use of agro-ecolog-
ical indicators for the evaluation of farming systems. Eur. J. Agron.
7:261-70.

Boehmel C, Lewandowski I, Claupein W, 2008. Comparing annual and
perennial energy cropping systems with different management
intensities. Agric. Syst. 96:224-36.

Castoldi N, Bechini L, 2010. Integrated sustainability assessment of
cropping systems with agro-ecological and economic indicators in
northern Italy. Eur. J. Agron. 32:59-72.

Review

Figure 11. Cost per ton of dry biomass (A) and per GJ of energy
produced (A) of giant reed (G), miscanthus (M), poplar short
rotation coppice (SRC) and 6-year cropping system (CS).
Modified from Nassi o Di Nasso et al., 2012.

A

B
Non

-co
mmerc

ial
 us

e o
nly

IPCC, 2006. 2006 IPCC Guidelines for National Greenhouse Gas
Inventories, Prepared by the National Greenhouse Gas Inventories
Programme, Eggleston H.S., Buendia L., Miwa K., Ngara T. and
Tanabe K. (eds). Published: IGES, Japan. Available from:
http://www.ipcc-nggip.iges.or.jp/public/2006gl/pdf/0_Overview/
V0_0_Cover.pdf

Lewandowski I, Scurlock JMO, Lindvall E, Christou M, 2003. The devel-
opment and current status of perennial rhizomatous grasses as
energy crops in the US and Europe. Biomass Bioener. 25:335-61.

Monti A, Zatta A, 2009. Root distribution and soil moisture retrieval in
perennial and annual energy crops in Northern Italy. Agr. Ecosyst.
Environ. 132:252-9.

Nassi o Di Nasso N, Angelini LG, Bonari E, 2010a. Influence of fertili-
sation and harvest time on fuel quality of giant reed (Arundo donax
L.) in central Italy. Eur. J. Agron. 32:219-27.

Nassi o Di Nasso N, Bosco S, Di Bene C, Coli A, Mazzoncini M, Bonari
E, 2011a. Energy efficiency in long-term Mediterranean cropping
systems with different management intensities. Energy 36:1924-
30.

Nassi o Di Nasso N, Guidi W, Ragaglini G, Tozzini C, Bonari E, 2010b.
Biomass production and Energy balance of a 12-year-old short-rota-
tion coppice poplar stand under different cutting cycles. Global
Change Biol. Bioener. 2:89-97.

Nassi o Di Nasso N, Roncucci N, Bonari E, 2013. Seasonal dynamics of
aboveground and belowground biomass and nutrient accumulation

and remobilization in Giant reed (Arundo donax L.): a three-year
study on marginal land. Bioener. Res. 6:725-36.

Nassi o Di Nasso N, Roncucci N, Bosco S, Ragaglini G, Tozzini C,
Bonari E. 2012. In search of sustainable energy cropping systems
for a Mediterranean environment: comparison of several long-term
studies. pp 212-6 in Proc. 20th European Biomass Conference and
Exhibition. ETA-Florence Renewable Energies, Florence, Italy.

Nassi o Di Nasso N, Roncucci N, Triana F, Taccini F, Ragaglini G, Bonari
E, 2011b. Giant reed (Arundo donax L.) and miscanthus
(Miscanthus x giganteus Greef et Deuter) as energy crops in
Mediterranean environment: growth analysis and nutrient content.
Conf. Biomass & Energy Crops IV, University of Illinois
Champaign, IL, USA.

Nassi o Di Nasso N, Roncucci N, Triana F, Tozzini C, Ragaglini G,
Bonari E, 2011c. Productivity of giant reed (Arundo donax L.) and
miscanthus (Miscanthus x giganteus Greef et Deuter) as energy
crops: growth analysis. Ital. J. Agron. 6:e22.

Nassi o Di Nasso N, Roncucci N, Triana F, Tozzini C, Ragaglini G,
Bonari E, 2011d. Seasonal nutrient dynamics and biomass quality
of giant reed (Arundo donax L.) and miscanthus (Miscanthus x
giganteus Greef et Deuter) as energy crops. Ital. J. Agron. 6:e24.

Rossa B, Tuffers AV, Naidoo G, von Willert DJ, 1998. Arundo donax L.
(Poaceae) - a C3 species with unusually high photosynthetic
capacity. Botanica Acta 111:216-21.

[Italian Journal of Agronomy 2013; 8(s1):e3] [page 17]

Review

Non
-co

mmerc
ial

 us
e o

nly

Abstract

This review describes giant reed propagation methods taking into
account propagation organs and transplanting times. Field results of
researches carried out in semi-arid Mediterranean environment are
presented and discussed with the aim to help producers to make deci-
sions on the most suitable establishment method and season of trans-
plant. Temperature and soil water availability are limiting factors con-
straining optimal establishment of giant reed in Mediterranean semi-
arid environment. Days with maximum temperatures of 17°C (T max)
and minimum temperatures over 7.5°C (T min) coupled with good soil
water availability were found as suitable for stems sprouting.
Rhizomes optimal transplanting time resulted in spring, while hori-
zontal stem cuttings in autumn. Vertical stem cutting showed worst
results in stem density and biomass yield in every transplanting time.
Rhizomes of big size showed greater biomass dry matter yield both at
the first year and in the subsequent years after establishment. Stem
cuttings biomass yield level off in the subsequent years after establish-
ment. The irrigation supplied during the establishment showed a ben-
eficial effect in all transplanting times and propagation methods.

Introduction

The use of dedicated bioenergy crops for biomass production is aug-
menting in favor of perennial grasses. Indeed, perennial grasses show
several advantages as compared to annual crops, namely reduction of

greenhouse gas emission (Cosentino et al., 2005a; Rettenmaier et al.,
2010) and positive energy balance (Mantineo et al., 2009; Fernando et
al., 2010). Moreover, perennial crops have the potentialities to be cul-
tivated in marginal lands as compared to traditional crops (Tilman et
al., 2006).
In warm temperate environment giant reed (Arundo donax L.)

seems to be a promising dedicated biomass crop, since it is widespread
and well adapted in these environments and show appreciable biomass
yield as compared to other perennial biomass crops (Lewandowski et
al., 2003; Cosentino et al., 2005b; Angelini et al., 2009). It has been
reported to be very interesting for second-generation biofuel, thanks to
its high biomass yield and structural polysaccharide compositions
(Cosentino et al., 2006; Scordia et al., 2011, 2012, 2013).
However, the use of this species as a new crop for bioenergy produc-

tion requires specific agronomic and crop management issues before
its introduction at farm scale. One of the most important is related to
its propagation. As known giant reed does not produce viable seeds, at
least in environments where it is naturalized, therefore the agamic
propagation of this species is the only way to establish giant reed
(Lewandowski et al., 2003). Amongst agamic propagation strategies,
rhizomes, stems cuttings and in vitro culture have been studied
(Copani et al., 2003; Cosentino et al., 2009; Takahashi et al., 2010).
The rhizome is a creeping stem that grows just below the ground

surface; it is branched and composed by nodes and internodes. Several
buds provide the shoot extension and its emergence above the soil
(Onofry, 1940).
The aboveground stems can reach up to 500 cm in height when fully

developed; an average basal stem diameter of 1-4 cm, up to 30-40
nodes and 16-20 cm long internodes have been usually reported; the
internodes gradually reduce its length from the bottom upwards
(Cosentino et al., 2006).
One-year-old stems (young stems) do not branch, while the older

one (stems of previous year) due to apical dominance phenomena
start to develop branches from the upper nodes (Cosentino et al.,
2009). Nodes enclose dormant buds from which, at maturity and with
appropriate conditions, develop roots and shoots.
Semi-arid Mediterranean environment is characterized by mild,

rainy winters with hot and dry summers, leading several constraints to
the techniques of vegetative propagation of giant reed that in turn
must be carefully evaluated in order to identify the most cost effective
and efficient solution.
In view of the thermal requirements of the species, the useful win-

dow to allow a successful rooting and shoot extension can be identified
in early spring, when usually widespread giant reed buds start to shoot
from rhizomes after winter dormancy.
Indeed, in this period, rising temperatures and adequate soil water

availability conditions make favorable stems sprouting by rhizomes.
Other factors to be taken into account are related to the size of the rhi-
zomes and the interaction with water availability and the transplanti-
ng time.
A piece of rhizome suitable for transplantation can have a weight

Correspondence: Danilo Scordia, Dipartimento di Scienze delle Produzioni
Agrarie e Alimentari – DISPA, via Valdisavoia 5, 95123 Catania, Italia.
Tel: +39.095.234496 - Fax: +39.095.234449.
E-mail: dscordia@unict.it

Key words: Arundo donax, giant reed, agamic propagation, rhizomes, stem
cuttings, Mediterranean environment.

Funding: this research was supported by the Italian Ministry of Agricultural,
Food and Forestry Policies (MiPAAF) within the BIOSEA project,
Optimization of bioenergy chains for an economic and environmental sus-
tainability.

©Copyright V. Copani et al., 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e4

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the orig-
inal author(s) and source are credited.

Agamic propagation of giant reed (Arundo donax L.)
in semi-arid Mediterranean environment
Venera Copani, Salvatore Luciano Cosentino, Giorgio Testa, Danilo Scordia
Dipartimento di Scienze delle Produzioni Agrarie e Alimentari – DISPA, Catania, Italia

[page 18] [Italian Journal of Agronomy 2013; 8(s1):e4]

Italian Journal of Agronomy 2013; volume 8(s1):e4

Non
-co

mmerc
ial

 us
e o

nly

ranging from a few hundred up to thousand grams, containing from few
to several numbers of already differentiated buds, representing the
potential stems. For planting a hectare of giant reed at least ten thou-
sand pieces of rhizomes are needed (Lewandowski et al., 2003).
However, since the cost of establishment is generally high, the size of
propagation material should be kept as small as possible in order to
reduce the establishment cost (Lewandowski et al., 2003).
The use of stem cuttings, instead of rhizome pieces, show several

advantages related mostly to the availability and abundance of propaga-
tion material and to the transplanting cost. In this case, using stem cut-
tings with lateral branches can greatly improve uniformity and vigor of
the juvenile giant reed stand (Ceotto and Di Candilo, 2010). Stem cut-
tings are generally buried at about 10-15 cm depth in rows 80-100 cm
spaced (Boose and Holt, 1999; Copani et al., 2010; Ceotto and Di
Candilo, 2010).
According to the transplanting time, early spring is the best season

since rhizomes retain the highest nutrient reserves and due to the
favorable temperatures, as also reported for other perennial grasses as
Miscanthus (Atkinson, 2009).
However, in the semi-arid Mediterranean environment the water

deficit usually occurs from the month of April in the hill areas, while it
starts about a month earlier in lowland areas. Therefore, transplanting
time in spring basically requires certain soil water availability to
achieve good establishment. In order to reduce input, as irrigation
water, transplanting time in autumn looks a promising option.
However, while water availability in spring might constrain the success
of the establishment, temperatures play a key role in this season.
This review describes giant reed propagation methods taking into

account propagation organs and transplanting times. Field results of
researches carried out in semi-arid Mediterranean environment are
presented and discussed with the aim to help producers to make deci-
sions on the most suitable establishment method and season of trans-
plant.

Propagation organ

Rhizome size
In order to assess the impact of the size of the rhizome on survival

rate and subsequently on biomass production, Cosentino and Copani
(2010) compared, in a typical semi-arid Mediterranean environment
(south of Italy), four different size and weight of rhizomes of a local
giant reed clone. Size and weight ranged between 135 g and 699 g,
enclosing three main buds (R3), one main bud (R1), ten cm length
with no visible buds (T10) and five cm length with no visible buds (T5).

During the establishment year, under conditions of good soil water
availability (seasonal irrigation volume of 240 mm), the rhizome of
smallest size (T5) showed a lower survival rate (75%) and a lower num-
ber of differentiated stems (3.9 stems m–2). The highest survival rate
was recorded in R3 (100%), while no statistical difference concerning
stem density was observed between R3, R1 and T10 (6.2 stems m–2 in
the average)
R3 was the fastest in shoot emissions (14 days after transplant),

while T5 the slowest (20.5 days after transplant). No differences were
observed between R1 and T10.
However, compensation between number, weight and height of

stems resulted in a final biomass yield not statistically different among
the rhizome size and weight in the first year harvest (between 2.0 and
2.9 t DM ha–1) (Table 1).

Stem cuttings
The same authors, in the same environment, year and season of

trial, compared three different stem cuttings of 100 cm length, namely
basal (CB), median (CM), apical (CA) cuttings and the whole plant
(CI). Cuttings were buried at 15-20 cm depth, overlapping 2 stems per
row with a distance between rows of 100 cm. The seasonal irrigation
volume was 240 mm.
Internodes length of the different treatments lead to a different num-

ber of buried nodes, with CA and CI showing the highest (32 and 38
node m–2, respectively), while CB and CM the lowest (about 10 node
m–2).
Despite CB and CM showed the lowest number of buried node m–2,

the percentage of stem sprouted was the highest (13 and 10%, respec-
tively) than CI (3.3%) and CA (2.8%). However, no statistical difference
was observed in the stem density at the end of vegetative growth (4.3
stem m–2, in the average).
Even though CB showed the largest stem height (128.4 cm), than

CM (118.2 cm), CA and CI (105.1 and 104.7 cm, respectively), the bio-
mass yield was not different among the stem cutting and whole plant
treatments (between 0.24 and 0.57 t DM ha–1) in the year of transplant,
as shown in Table 2.

Productivity of rhizomes and stem cuttings
The subsequent years, both stem cuttings (CA, CB, CM and CI) and rhi-

zome size (R3, R1, T10 and T5) derived establishment showed a greater
biomass DM yield than the first year, as generally observed for perennial
grasses (Lewandowski et al., 2003). Aboveground biomass yield increased
from 2.6 to 31.3 t DM ha–1 in the average of rhizomes size and from 0.4 to
28.1 t DM ha–1 in the average of stem cutting treatments, both at the third

[Italian Journal of Agronomy 2013; 8(s1):e4] [page 19]

Review

Table 1. Rhizome weight, percentage of rhizomes survival at the end of growing period, days from planting to emergence, stem densi-
ty, stem height, aboveground biomass yield recorded in Catania during the first growing cycle (2007) in relation to the different type
of rhizomes (Modified from Cosentino and Copani, 2010).

Treatments Rhizome weight Survival rate Emergence Stem density Stem height D.M. yield
(g) (%) (DAT) (n m–2) (cm) (t ha–1)

R3 699.3a 100.0a 14.0b 6.6a 176.5a 2.7a

R1 250.9b 81.3c 17.0ab 5.6a 145.6a 2.0a

T10 233.1b 93.8b 17.0ab 6.3a 163.0a 2.6a

T5 135.1c 75.0d 20.5a 3.9b 168.8a 2.9a

Average 329.6 88.8 17.8 5.6 163.5 2.6
DAT, days after transplant; D.M., dry matter; R3, rhizome with three main buds; R1, rhizome with one main bud; T10, rhizome segment 10 cm long with no visible buds; T5, rhizome segment 5 cm long with no visible
buds. a,b,c,dValues with the same letter do not significantly differ at P≤0.05 (Student-Newman-Keuls test).

Non
-co

mmerc
ial

 us
e o

nly

[page 20] [Italian Journal of Agronomy 2013; 8(s1):e4]

year after establishment. Regardless the size of rhizomes, the biomass
yield was always higher than stem cuttings at first and second year harvest
(85% and 55% respectively), however the gap reduced at the third year har-
vest to 11% (Cosentino and Copani, 2010). As far as the rhizome size is
concerned, R3 showed the highest biomass yield than the other rhizomes
size tested, with 21.5 t DM ha–1 in the average of three-year harvests and
a maximum of 43.7 DM t ha–1 at the third year. Stem cuttings, on the other
hand, did not show any difference among the part of stems used (CB, CM,
CA and CI) following the year after establishment and an average of 11.5 t
DM ha–1 was observed. Stem cuttings and rhizomes sizes, except R3,
showed a comparable biomass DM yield at the third harvest after establish-
ment (Table 3). It is worth to note that extremely high yields were achieved
in this experimental site due to a high phreatic water table in winter time.

Transplanting time

Spring time
Copani et al. (2009) carried out a field experiment in an inland hills

of Sicily (south of Italy), between the end of winter and spring, using

rhizomes and stem cuttings transplanted in six different dates
(between 25 February and 23 April). In this trial, 124 mm irrigation
water from transplant to settlement of cuttings (May to June) were
supplied. The beginning of the emergence of new shoots was recorded
from April 5 (rhizomes) and 15 April (stem cuttings), while the end of
the emergence on May 14 (rhizomes) and May 30 (stem cuttings).
Significant differences were recorded in relation to the propagation
system: emergence occurred averagely 31 days after transplant with
rhizomes, while the same interval was 15 days longer (46.5 days after
transplanting) with stem cuttings (Table 4). Planting-emergence inter-
val progressively decreased from the first planting date in February to
the last one in April, ranging from 40 to 21 days (rhizome cuttings) and
from 50 to 37 days (stem cuttings).
The thermal time required from transplanting to emergence emer-

gence was 385°C and 631°C respectively for rhizomes and stem cuttings
(Table 4). Authors calculated the thermal threshold, defining as the min-
imum temperatures necessary for the emergence of new stems; days with
maximum temperatures of 17°C (T max) and minimum temperatures
over 7.5°C (T min) were found as suitable for sprouting (Figure 1). The
same minimum threshold was proposed by Spencer and Ksander (2006)
in estimating giant reed stem emergence in relation to temperatures and

Review

Table 2. Number of buried nodes, days from planting to emergence, stem density, nodes sprouted, stem height, aboveground biomass
yield recorded in Catania during the first growing cycle (2007) in relation to the different type of stems (Modified from Cosentino and
Copani, 2010).

Treatments Buried nodes Emergences Stem density Stem sprouted Stem sprouted Stem height D.M. yield
(n m–2) (DAT) (n m–2) (% of nodes buried) (n m–2) (cm) (t ha–1)

CI 38.1a 35a 3.9a 3.3b 1.3a 104.7b 0.57a

CB 10.1b 38a 3.9a 13.0a 1.3a 128.4a 0.42a

CM 12.9b 37a 5.2a 10.1a 1.3a 118.2ab 0.34a

CA 32.2a 37a 4.3a 2.8b 0.9a 105.1b 0.24a

Average 23.3 36.8 4.3 7.3 1.2 114.1 0.39
DAT, days after transplant; D.M., dry matter?; CI, whole stems; CB, basal stem cuttings; CM, median stem cuttings; CA, apical stem cuttings. a,b,c,dValues with the same letter do not significantly differ at P≤0.05 (Student-
Newman-Keuls test).

Table 3. Aboveground dry biomass yield recoded in Catania during the three years period (2007-2010) in relation to the different stud-
ied treatments (Modified from Cosentino and Copani, 2010).

Rhizome Stem
Years R3 R1 T10 T5 Average CI CB CM CA Average

2007-2008 2.7 2.0 2.6 2.9 2.6c 0.6 0.4 0.3 0.2 0.4c

2008-2009 18.9 9.5 15.4 12.0 13.9b 6.0 6.4 5.8 7.1 6.3b

2009-2010 43.7 20.3 28.9 32.3 31.3a 33.5 25.9 25.1 26.8 27.8a

Average 21.8a 10.6c 15.6b 15.7b 15.9 13.4a 10.9a 10.4a 11.4a 11.5
R3, rhizome with three main buds; R1, rhizome with one main bud; T10, rhizome segment 10 cm long with no visible buds; T5, rhizome segment 5 cm long with no visible buds; CI, whole stems; CB, basal stem cuttings;
CM, median stem cuttings; CA, apical stem cuttings. a,b,cFor each propagation materials values with the same letter do not significantly differ at P≤0.05 (Student-Newman-Keuls test).

Table 4. Date of transplant, days from planting to emergence, thermal sum, stem density and aboveground dry biomass yield during
the first growing cycle in relation to the different studied factors (Modified from Copani et al., 2009).

Transplanting date Emergences Transplant-emergence Thermal sum Stem density D.M. yield
(date) (days) (°C) (n m–2) (t ha–1)

R C R C R C R C R C

25/02/08 05/04/08 15/04/08 40 50 405 589 5.8 6.6 2.9 1.5
05/03/08 10/04/08 30/04/08 36 56 379 662 6.7 8.3 4.4 4.9
17/03/08 15/04/08 05/05/08 29 49 330 631 6.7 7.2 5.3 4.2
31/03/08 30/04/08 14/05/08 30 44 405 622 6.3 6.4 3.8 3.6
12/04/08 10/05/08 25/05/08 28 43 408 662 5.3 3.6 3.5 2.1
23/04/08 14/05/08 30/05/08 21 37 383 618 5.3 5.7 4.0 2.4
Average 30.7b 46.5a 385b 631a 6.0a 6.3a 4.0a 3.1a

D.M., dry matter; R, rhizome; C, stem cutting. a,bValues with the same letter do not significantly differ at P≤0.05 (Student-Newman-Keuls test).

Non
-co

mmerc
ial

 us
e o

nly

nitrate in the soil solution.
According to the stem density, no differences were observed with

respect to propagation organs in the average of transplanting date (in
the average 6.0 with rhizomes and 6.3 stem m–2 with stem cuttings), as
well as for aboveground biomass yield (in the average 4.0 t DM ha–1

with rhizomes and 3.1 t DM ha–1 with stem cuttings).
Even though no statistical differences were observed between prop-

agation organs in term of biomass yield, transplanting from early (stem
cuttings) to mid-March (rhizomes) resulted in significantly higher val-
ues than the other transplanting dates.

Autumn time
In order to compare autumn with spring transplanting time (follow-

ing the trial of inland hills of Sicily discussed above), Copani et al.
(2010) carried out a field experiment in lowland site (average temper-
ature higher than 2°C than inland hill). Three different transplanting
times (05 November, 17 March and 30 April) and propagation organs
(rhizomes, horizontal stem cuttings and vertical stem cuttings) were
used. In this experiment, two irrigation levels have been also tested,
namely rainfed (irrigation of 23 mm of water only in spring transplant)
and irrigated (250 mm of water in both seasons).
Stem emergence occurred, in the average of propagation methods,

after 173 days from transplanting in November, after 50 days from
transplanting in March and after 40 days from transplanting in April
(Figure 2).
Autumn transplant heavily penalized the shoot sprouted by rhizomes

in the average of the irrigation treatment (rainfed and irrigated),
showed 3.8 stems m–2 against 8.2 and 7.5 stems m–2 detected in the
transplant of March and April, respectively. On the other hand, the hor-
izontal stem cuttings showed the best result at the autumn transplant
(10.6 stems m–2) against 5.0 and 1.7 stems m–2 in the two spring trans-
planting dates, in average of the irrigation treatment. Vertical stem cut-
tings resulted in lowest stem densities in all transplanting times.

The irrigation effect

As part of the experiment described above (lowland site), an impor-
tant role was played by the irrigation (Cosentino and Copani, 2011).
The increased availability of water resulted, in the average, in
improved number of new stems sprouted (63%), but with substantial
differences in relation to the propagation organ and to the transplanting
time.
Regarding stem cuttings transplanted in autumn its gap was 39%

(8.0 against 13.3 stems m–2 for rainfed and irrigated, respectively),
while the gap increased to 69% in the transplant of March (4.4 against
14.3 stems m–2 for rainfed and irrigated, respectively) and 82% in the
transplant of April (1.3 against 7.5 stems m–2 for rainfed and irrigated,
respectively). It is worth to note how the water availability influences
stem sprouting from stem cutting method; the higher the water deficit
the lower the stem emissions.
Rhizomes behaved differently respect to stem cuttings method being

affected by only 30% gap between rainfed and irrigated treatments in
the spring transplanting.
In autumn transplanting time, by contrast, a marked difference

between rainfed and irrigated (1.2 compared to 6.4 stems m–2, repre-
senting a reduction of 80%) was shown, which might be attributed to
the weakening of the rhizome during the long winter stasis (more than
160 days between transplant and the emergence).
Vertical stem cuttings showed the lowest stem density in all trans-

planting times. Within this method best results were observed in the

transplanting time of March (~2.0 stem m–2, in the average of irrigated
and rainfed treatment). Biomass yield, in the establishment year, has
reflected faithfully enough the stem density achieved by the different
propagation methods. As far as the transplanting time is concerned,
March was the best in terms of biomass yield, irrespective of propagation
method (5.8 t DM ha–1 in the average of propagation methods) followed
by the transplant time of April and November (4.2 and 2.9 t DM ha–1,
respectively). Rhizomes showed the significantly highest yield in the
spring transplanting times (8.7 and 8.5 t DM ha–1 in March and April).
Horizontal stem cuttings produced the significantly highest biomass
yield than rhizomes and vertical stem cuttings in the autumn transplant-
ing time (5.7, 2.2 and 0.8 t DM ha–1, respectively), however the gap
between rainfed and irrigated was always higher in horizontal stem cut-
tings than rhizomes propagation method in all transplanting times.

[Italian Journal of Agronomy 2013; 8(s1):e4] [page 21]

Review

Figure 1. Minimum and maximum temperature threshold for
stem emission in giant reed (Arundo donax L.), according to
Copani et al., 2009.

Figure 2. Days from planting to emergence of different propaga-
tion methods and transplanting time of giant reed (Arundo
donax L.), according to Copani et al., 2010.

Non
-co

mmerc
ial

 us
e o

nly

[page 22] [Italian Journal of Agronomy 2013; 8(s1):e4]

In the subsequent growing cycle the irrigation was no longer used,
however the conditions established previously were significantly kept.
Horizontal stem cuttings transplanted in autumn overyielded rhizomes
transplanted at the same time (13.4 and 9.0 t DM ha–1). Rhizomes
yielded more with the spring than autumn transplanting time (11.8 and
13.1 t DM ha–1 in March and April; 9.0 t DM ha–1 in November) com-
pared to horizontal and vertical stem cuttings, with this latter showing
the lowest values in all transplanting dates (Table 5).
Basically, the transplant in autumn was more favorable for horizon-

tal stem cuttings propagation method, while spring transplant for rhi-
zome method; the irrigation shown beneficial effect in all cases.

Other stem cuttings pretreatment effect

In order to attempt faster root/shoot extension, field trials comparing
two different transplanting times, 02 and 24 March and stem cutting
pretreatment was carried out. Stem cuttings were pretreated either
with naphthaleneacetic acid (NAA) or hydration.
Hydration time ranged between 0 and 4 weeks, while NAA treatment

was applied 24 h before hydration or not applied. Stems were buried in
row 80 cm distant at a depth of 15 cm.
Stem density was measured about two months after transplant,

before summer. Significant differences were recorded between the
transplanting time and hydration pretreatment, while NAA did not
show any statistical difference. Three weeks hydration showed best val-
ues (1.76 stems m–2 in the average of NAA and transplanting dates),
while in the second transplanting time a faster shoot emission and
higher stem density was observed (1.10 and 1.83 stem m–2 for first and
second transplanting time, respectively) (Table 6). Higher tempera-
tures encountered during the second transplanting time coupled with
good soil water availability might have positively affected the stem
emission. However, these stem density values are comparably lower
than what reported by Cosentino and Copani (2010) or Copani et al.
(2009). It is worth to note that in the present experiment only one stem

cutting was buried and not overlapping two stems in the same row as
shown to be beneficial in order to increase buried nodes and therefore
stem density.

Discussion and conclusions

Seed production of giant reed populations widespread in
Mediterranean areas is apparently absent. Johnson et al. (2006) exam-
ined more than 36,000 florets in Californian giant reed populations and
found only five ovules that may have been viable.
There is molecular evidence that naturalized populations of giant

reed in the USA and Europe are a single genetic clone (Perdue, 1958).
This confirms that dispersal is vegetative and suggests that a single

genetic clone has been cultivated in multiple regions of the world
(Ahmad et al., 2008). Fragmentation and dispersal of vegetative
propagules usually occurs during winter floods (Bell, 1997) leading to
rooting and establishment of new populations and field invasions
(Dudley, 2000).
Invasion of giant reed can be seen by fragmentation, as means by

which giant reed propagules invade a new site in the flood zone, rhi-
zomes expansion with the aim to maintain clumps, and stem layering
is the means by which giant reed spreads quickly and episodically with-
in the flood zone (Boland, 2006). Outside the flood zone invasion is
very slow either by rhizomes and stems layering. Studies have shown
that virtually any segment of stem or rhizome, even if split sideways,
can sprout and grow into a new plant if it possesses an axillary bud
(Boose and Holt, 1999; Wijte et al., 2005).
However, environmental effects play a key role in new propagules

development, either by rhizomes or by stem cuttings.
Boose and Holt (1999) conducted a study on stem and rhizomes stor-

age, size, soil moisture and depth of transplant on sprouting. Stem
sprouting was affected by storage duration, temperature and moisture,
whereas only storage duration and moisture affected rhizome sprout-
ing. Over 90% of stem and rhizome pieces with at least one node
sprouted. Stem pieces, irrespective of stem length, without any node

Review

Table 5. Aboveground dry biomass yield in the first and second growing cycle in relation to the studied treatments (propagation mate-
rials and irrigation) (Modified from Cosentino and Copani, 2011).

I year II year
I transplanting date (05/11/2008)

Rainfed Irrigated Average Rainfed Irrigated Average

Horizontal stem 2.6 8.8 5.7a 7.5 19.4 13.4a

Vertical stem 0.4 1.3 0.8c 3.4 2.5 2.9c
Rhizome 1.2 3.3 2.2b 9.6 8.4 9.0b
Average 1.4b 4.5a 2.9 6.8b 10.1a 8.4

II transplanting date (17/03/2009)

Horizontal stem 2.4 11.0 6.7a 5.1 14.0 9.6b

Vertical stem 1.5 2.5 2.0c 2.9 4.4 3.7c
Rhizome 6.6 10.8 8.7a 8.0 15.5 11.8a
Average 3.5b 8.1a 5.8 5.4b 11.3a 8.3

III transplanting date (30/04/2009)

Horizontal stem 0.6 5.8 3.2b 3.0 15.7 9.3b

Vertical stem 0.2 1.4 0.8c 0.1 4.0 2.1c
Rhizome 4.2 12.8 8.5a 8.6 17.7 13.1a
Average 1.7b 6.7a 4.2 3.9b 12.4a 8.2

a,b,cWithin each transplanting date, values with the same letter do not significantly differ at P≤0.05 (Student-Newman-Keuls test).

Non
-co

mmerc
ial

 us
e o

nly

did not sprout. A positive correlation was found between length of stem
and time taken to sprout. For rhizomes no correlation was found
between length, size and volume on time of sprouting. Rhizomes with
visible buds sprouted 100% while only 8% with no visible buds.
Copani et al. (2009) found similar survival rates when used rhi-

zomes with visible buds; however satisfactorily results were also shown
with rhizomes of 5 cm length with no visible buds (75% survival rates)
compared to what reported by Boose and Holt (1999).
It has been reported that rhizomes display high regeneration poten-

tial year round (Decruyenaere and Holt, 2001), while stems show a sea-
sonal depression in sprouting potential when temperatures fall below
approximately 17°C (Boose and Holt, 1999; Wijte et al., 2005).
In a temperature�controlled experiment (16 h at 28°C and 8 h at

16°C) Wijte et al. (2005) found successful regeneration (30-80%) from
stem fragments with lengths ranging from 1 to 10 cm, even if split
lengthwise, but only when the axillary bud was present and intact. In
an unheated greenhouse the same authors reported 0-20% regenera-
tion in the winter and 90-100% in the summer time.
Controlled experiments indicate that temperature, type of propaga-

tion organ, soil moisture, storage method of propagation materials,
among others, impact on the success of giant reed establishment by
means of vegetative organs.
However, field experiments would better describe the behavior of the

vegetative organs and their interaction with climatic conditions on
shoot emission and most importantly on aboveground biomass yield
over years.
In field experiments temperature and soil water availability are lim-

iting factors constraining optimal establishment of giant reed in
Mediterranean semi-arid environment (Copani et al., 2009; Cosentino
and Copani, 2011). According to the temperature threshold, optimal
transplanting time should be carried out in early spring time, however,
in Mediterranean semi-arid environment, water shortage could affect

stem emission and therefore the establishment of giant reed. In order
to overcome water shortage, giant reed could be established in autumn,
taking advantage of rainfall. However, in this case minimum tempera-
ture threshold could affect or postpone stem emission.
Spencer and Ksander (2006) carried out outdoor experiments in

northern California showing that during the year of establishment
stems emerged when average soil temperature of the proceedings
week was 11.8°C (26 March) and continued to sprout until autumn
when the temperature was still at 15.6°C (4 November). In the second
year, stem sprouting was observed earlier in the season, when the tem-
perature was 10.8°C (15 February) and continued through early
December when temperature was 5.2°C.
The subsequent year, stem started to sprout when soil temperature

was 6.9°C (mid-February). Similarly, Decruyenaere and Holt (2001)
reported stem emergence in southern California mostly in May, June
and July.
In a field experiment in two different location in northern Italy

(sandy and loam-silty-soil, respectively), Ceotto and Di Candilo (2010)
transplanted stem cuttings with lateral branches in July, using weekly
irrigation volume of 35 mm and 20 mm (sandy and loam-silty-soil,
respectively) through August, and found and excellent and uniform
crop establishment both in terms of stem density and plant height.
Giant reed propagation field experiments carried out in

Mediterranean semi-arid environment (southern Italy) and discussed
in this work allow drawing some key remarks.
In autumn or spring transplanting time, the propagation method

showed a different behavior. Rhizomes resulted most suitable in spring
time, while horizontal stem cuttings in autumn transplant. Vertical
stem cuttings showed worst results in stem density and biomass yield
in every transplanting time.
When using rhizomes as propagation material, its size plays a key

role. Indeed, a survival rate of 100% and highest biomass yield in the
subsequent years after establishment were reported with rhizomes of
weight of about 700 g. Stem cuttings from different part of the stem
(whole plant, basal, median and apical cutting) did not show any differ-
ence in terms of biomass yield, both at first and subsequent years after
establishment.
The irrigation supplied during the establishment showed a benefi-

cial effect in all transplanting times and propagation methods. Results
indicate that the autumn transplant favors the stem cuttings even
under rainfed condition, while the spring transplant benefits the rhi-
zome; stem cuttings transplanted in spring requires water supply.

References

Ahmad R, Pui-Sze L, Spencer DF, Iasieniuk M, 2008. Molecular evidence
for a single genetic clone of invasive Arundo donax in the United
States. Aquatic Botany 88:113-20.

Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2009.
Comparison of Arundo donax L. and Miscanthus x giganteus in a
long-term field experiment in Central Italy: analysis of productive
characteristics and energy balance. Biomass Bioener. 33:635-43.

Atkinson CJ, 2009. Establishing perennial grass energy crops in the UK:
A review of current propagation options for Miscanthus. Biomass
Bioener. 3:752-9.

Bell G, 1997. Ecology and management of Arundo donax, and approach-
es to riparian habitat restoration in Southern California. In: J.H.
Brock, M. Wade, P. Pysek and D. Green (eds) Plant invasions: stud-
ies from North America and Europe. Blackhuys Publishers, Leiden,
The Netherlands, pp 103-113.

Boland JM, 2006. The importance of layering in the rapid spread of

[Italian Journal of Agronomy 2013; 8(s1):e4] [page 23]

Review

Table 6. Stem density in relation to stem cutting pretreatment.

Hydration (week) NAA Transplanting date Stem m−2

4 Yes I 1.20
4 No I 1.41
3 Yes I 1.72
3 No I 1.15
0 Yes I 0.57
0 No I 0.57
4 Yes II 1.20
4 No II 2.29
3 Yes II 2.14
3 No II 2.03
0 Yes II 2.14
0 No II 1.20

Transplanting date I 1.10b

Transplanting date II 1.83a

Hydration 4 1.52b

Hydration 3 1.76a

Hydration 0 1.12c

NAA Yes 1.49a

NAA No 1.44a
a,b,cWithin each studied factor values with the same letter do not significantly differ at P≤0.05 (Student-
Newman-Keuls test). NAA, naphthaleneacetic acid

Non
-co

mmerc
ial

 us
e o

nly

[page 24] [Italian Journal of Agronomy 2013; 8(s1):e4]

Arundo donax (Giant reed). Madroño 53:303-12.
Boose AB, Holt JS, 1999. Environmental effects on asexual reproduc-

tion in Arundo donax. Weeds Res. 39:117-27.
Ceotto E, Di Candilo M, 2010. Shoot cuttings propagation of giant reed

(Arundo donax L.) in water and moist soil: The path forward?.
Biomass Bioener. 34:1614-23.

Copani V, Cosentino SL, Testa G, Guarnaccia P, Litrico A, 2009.
Propagation of Arundo donax by means of rhizomes and stem cut-
tings in semi-arid Mediterranean environment. pp 595-598 in Proc.
17th European Biomass Conference and Exibition, Hamburg,
Germany.

Copani V, Cosentino SL, Testa G, Scordia D, Cosentino AD, 2010.
Current propagation options to establish Arundo donax L. in
Mediterranean environment. pp 522-525 in Proc. 18th European
Biomass Conference and Exibition, Lyon, France.

Copani V, Cosentino SL, D’Agosta GM, Mantineo M, 2003. Validità di
differenti metodi di propagazione per l’impianto di una coltura di
canna comune (Arundo donax L.). pp 163-164 in Atti XXXV Conv.
SIA, Portici (NA), Italy

Cosentino SL, Copani V, 2010. La produttività del canneto (Arundo
donax L.) in relazione alla tecnica d’impianto. pp 87-88 in Atti
XXXIX Conv. SIA, Rome, Italy.

Cosentino SL, Copani V, 2011. La propagazione agamica della canna
comune (Arundo donax L.). In: L. Pari (ed.) Lo sviluppo delle col-
ture energetiche in Italia. Il contributo dei progetti di ricerca SUS-
CACE e FAESI. CRA – Consiglio per la Ricerca e la sperimentazione
in Agricoltura, Roma, Italia, pp 659-681.

Cosentino SL, Copani V, D’Agosta GM, Sanzone E, Mantineo M, 2006.
First results on evaluation of Arundo donax L. clones collected in
Southern Italy. Industr. Crops Prod. 23:212-22.

Cosentino SL, Foti S, D’Agosta GM, Mantineo M, Copani V, 2005a.
Confronto tra gli impatti ambientali di biocombustibili e di com-
bustibili fossili per mezzo della “Life Cycle Assessment” (LCA).
Agroindustria 4:109-28.

Cosentino SL, Foti S, Venturi G, Giovanardi R, Copani V, Mantineo M,
D’Agosta G, Bezzi G, Tassan Mazzocco G, 2005b. Colture erbacee
annuali e poliennali da biomassa per energia di possibile colti-
vazione in Italia. Agroindustria 4:35-48.

Cosentino SL, Copani V, Mantineo M, D’Agosta GM, Sortino O, 2009.
Giant reed (Arundo donax L.) propagation by means of stem cut-
tings. Ital. J. Agron. 4:875-9.

Decruyenaere JG, Holt JS, 2001. Seasonality of clonal propagation in
giant reed. Weed Sci. 49:760-7.

Dudley TL, 2000. Arundo donax L. In: C.C. Bossard and J.M. Randall

(eds.) Invasive plants of California’s Wildlands. University of
California Press, Berkeley, CA, pp 53-58.

Fernando AL, Duarte MP, Almeida J, Boléo S, Mendes B, 2010.
Environmental impact assessment of energy crops cultivation in
Europe. Biofuels Bioprod. Bioref. 4:594-604.

Johnson M, Dudley T, Burns C, 2006. Seed production in Arundo
donax?. Cal-IPC News Fall 2006, 12-13.

Lewandowski I, Scurlock JMO, Lindvall E, Christou M, 2003. The devel-
opment and current status of perennial rhizomatous grasses as
energy crops in the US and Europe. Biomass Bioener. 25:335-61.

Mantineo M, D’Agosta GM, Copani V, Patanè C, Cosentino SL, 2009.
Biomass yield and energy balance of three perennial crops for
energy use in the semi-arid Mediterranean environment. Field
Crops Res. 114:204-13.

Onofry A, 1940. La canna comune (Arundo donax L.). Cremonese
libraio ed., Roma, Italia.

Perdue RE, 1958. Arundo donax – Source of musical reeds and indus-
trial cellulose. Econ. Bot. 12:368-404.

Rettenmaier N, Köppen S, Gärtner SO, Reinhardt GA, 2010. Life cycle
assessmentof selected future energy crops for Europe. Biofuel
Bioprod. Bioref. 4:620-36.

Scordia D, Cosentino SL, Lee JW, Jeffries TW, 2011. Dilute oxalic acid
pretreatment for biorefining giant reed (Arundo donax L.).
Biomass Bioener. 35:3018-24.

Scordia D, Cosentino SL, Lee JW, Jeffries TW, 2012. Bioconversion of
giant reed (Arundo donax L.) hemicellulose hydrolysate to ethanol
by Scheffersomyces stipitis CBS6054. Biomass Bioener. 39:296-
305.

Scordia D, Cosentino SL, Jeffries TW, 2013. Enzymatic hydrolysis,
simultaneous saccharification and ethanol fermentation of oxalic
acid pretreated giant reed (Arundo donax L.). Industr. Crops Prod.
49:392-9.

Spencer DF, Ksander GG, 2006. Estimating Arundo donax ramet recruit-
ment using degree-day based equations. Aquatic Botany 85:282-8.

Takahashi W, Takamizo T, Kobayashi M, Ebina M, 2010. Plant regener-
ation from calli in Giant Reed (Arundo donax L). Grassland Sci.
4:56224-9.

Tilman D, Hill J, Lehman C, 2006. Carbon-negative biofuels from low-
input high-diversity grassland biomass. Science 314:1598-600.

Wijte AHBM, Mizutani T, Motamed ER, Merryfield ML, Miller DE,
Alexander DE, 2005. Temperature and endogenous factors cause
seasonal patterns in rooting by stem fragments of the invasive
giant reed, Arundo donax (Poaceae). Int. J Plant Sci. 166:507-17.

Review

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e5] [page 25]

Italian Journal of Agronomy 2013; volume 8(s1):e5

Abstract

Lo scopo del presente lavoro è stato studiare l’effetto di temperatu-
ra, tempo di reazione e concentrazione di acido ossalico durante il pre-
trattamento della canna comune (Arundo donax L.), su i) rilascio di
zuccheri e composti inibitori dall’emicellulosa, ii) idrolisi enzimatica
della cellulosa e iii) simultanea saccarificazione e fermentazione
(SSF) della cellulosa utilizzando un complesso cellulase/β-glucosidase
ed il ceppo di lievito Scheffersomyces (Pichia) stipitis CBS 6054. La
fase di pretrattamento è stata ottimizzata utilizzando un disegno fat-
toriale completo (central composite design) con due parametri come
input – Severity Factor (SF) e concentrazione di acido ossalico (OA).
La temperatura di reazione è variata da 150 a 190°C, il tempo di rea-
zione da 10 a 40 minuti e la concentrazione di acido dal 2 all’8%
(peso/peso). La concentrazione di xilosio (g L–1) nell’idrolizzato emi-
cellulosico è cresciuta fino a valori medi di SF e OA; a più alte severi-
tà di trattamento, l’acido acetico ed i composti di degradazione degli
zuccheri sono aumentati linearmente all’aumentare del SF o della OA.
L’idrolizzato emicellulosico pretrattato a SF 2,87 e 5,0% OA è stato uti-
lizzato come substrato per la fermentazione ad opera di S. stipitis
CBS6054. A pH 6,0, circa il 100% degli zuccheri presenti sono stati fer-
mentati ad etanolo, ottenendo una concentrazione di 8,20 g/L–1 dopo
48 ore di incubazione. Il tasso di conversione dei glucani a glucosio
seguendo l’idrolisi enzimatica della cellulosa ha raggiunto il valore
massimo di 95% a 4,05 SF e 5,0% OA. Analogamente la SSF alle più alte
severità di pretrattamento ha fatto registrare sia la resa che la concen-
trazione più elevata in etanolo, rispettivamente 75,3% e 18,0 g/L–1.

Introduzione

La biomassa lignocellulosica include residui agricoli, residui di spe-
cie arboree e forestali, rifiuti solidi urbani, residui dell’industria car-
taria e del legno, e colture dedicate no-food. In quasi tutti i casi, la loro
componente principale è la cellulosa, seguita dall’emicellulosa e dalla
lignina. Proteine, pectine, lipidi e ceneri chiudono il bilancio (Wyman,
1994).
La cellulosa e l’emicellulosa sono i substrati principali per la produ-

zione di bioetanolo di seconda generazione. Essi sono i carboidrati più
abbondanti in natura e la loro bioconversione ad etanolo potrebbe
avere diversi vantaggi, tra cui la riduzione delle emissioni di gas a
effetto serra e la riduzione della dipendenza dai carburanti fossili
(Tilman et al., 2006). Tuttavia, la naturale resistenza dei materiali
lignocellulosici, spesso chiamata recalcitranza, è tra i maggiori osta-
coli allo sviluppo economico di carburanti di seconda generazione. A
causa della recalcitranza, è necessaria una fase di pretrattamento per
idrolizzare le emicellulose e nel contempo rendere più accessibile la
frazione della cellulosa all’attacco enzimatico. La lignina svolge un
ruolo chiave nella bioconversione del materiale lignocellulosico in
quanto riduce l’idrolisi della cellulosa formando una barriera fisica tra
gli enzimi cellulasi e β-glucosidasi ed il substrato (Pan et al., 2005).
Negli studi effettuati sul pretrattamento della biomassa lignocellulo-

sica sono state utilizzate temperature superiori a 150°C in acqua,
ammoniaca, acidi e basi con diversi livelli di diluizione, solo in pochi
casi si è fatto ricorso ad acidi dicarbossilici quali vettori di catalisi per
l’idrolisi della biomassa lignocellulosica (Lee et al., 2009; Lee e Jeffries,
2011; Scordia et al., 2010, 2011, 2012; Kim et al., 2011). Precedenti ricer-
che hanno dimostrato, infatti, che gli acidi dicarbossilici hanno una
maggiore selettività nell’idrolisi dei legami β-(1,4) rispetto all’acido sol-
forico (Lee and Jeffries, 2011), quest’ultimo da tempo considerato come
lo stato dell’arte della tecnologia di pretrattamento.
La canna comune ha dimostrato di essere un materiale d’elezione

per la bioconversoine a bioetanolo di seconda generazione, grazie alla
sua alta resa in biomassa secca e al relativamente alto contenuto in
polisaccaridi strutturali (Cosentino et al., 2006; Scordia et al., 2011,
2012, 2013a). Inoltre, è una coltura no-food con la capacità di crescere
in terreni marginali, rispondendo alle attuali questioni etiche sul food
vs fuel.
Nel presente lavoro si riferisce dei risultati ottenuti pretrattando la

canna comune (Arundo donax L.) con acido ossalico diluito (Scordia
et al., 2012, 2013a). In particolare, il lavoro svolto in collaborazione con
l’USDA Forest Products Laboratory di Madison, WI, USA, è stato quello
di studiare l’effetto della temperatura, tempo di reazione e concentra-
zione di acido ossalico durante il pretrattamento della canna comune,
e la risposta di queste variabili indipendenti su i) rilascio di zuccheri
e composti inibitori dall’emicellulosa, ii) idrolisi enzimatica della cel-
lulosa e iii) simultanea saccarificazione e fermentazione della cellulo-
sa utilizzando un complesso cellulase/β-glucosidase ed il ceppo di lie-

Corrispondente: Danilo Scordia, Dipartimento di Scienze delle Produzioni,
Agrarie e Alimentari – DISPA, via Valdisavoia 5, 95123 Catania, Italia.
Tel. +39.095.234496 - Fax: +39.095.234449.
E-mail: dscordia@unict.it

Key words: Arundo donax, canna comune, bioetanolo, pretrattamento,
idrolisi enzimatica, simultanea saccarificazione e fermentazione.

Ringraziamenti: si ringrazia il Ministero delle Politiche Agricole Alimentari
e Forestali (MiPAAF) che ha finanziato il progetto BIOSEA, Ottimizzazione
delle filiere Bioenergetiche per una Sostenibilità Economica ed Ambientale.

©Copyright D. Scordia et al., 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e5

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the orig-
inal author(s) and source are credited.

Produzione di bioetanolo di seconda generazione dalla canna comune
(Arundo donax L.)
Danilo Scordia,1 Salvatore L. Cosentino,1 Venera Copani,1 Giorgio Testa,1
Thomas W. Jeffries2
1Dipartimento di Scienze delle Produzioni Agrarie e Alimentari (DISPA), Università di Catania,
Catania, Italia; 2Department of Bacteriology, University of Wisconsin-Madison, Madison, WI, USA

Non
-co

mmerc
ial

 us
e o

nly

[page 26] [Italian Journal of Agronomy 2013; 8(s1):e5]

Articolo

vito Scheffersomyces (Pichia) stipitis CBS 6054 che ha la peculiarità di
metabolizzare sia zuccheri C5 che C6. Viene anche illustrata la fermen-
tazione dell’idrolizzato emicellulosico a determinate condizioni di pre-
trattamento.

Materiali e metodi

Materia prima
La biomassa di Arundo donax (foglie e culmi), clone Capo d’Orlando

(Cosentino et al., 2006), è stata raccolta nel febbraio 2008 presso
l’azienda didattico-sperimentale dell’Università degli Studi di Catania
(10 m slm, 37°25’ N lat., 15° 30’ E long.). L’umidità della biomassa è
stata stabilizzata al 4.0±0.72%, ponendo i campioni in stufa a 65±1°C
fino a peso costante. Successivamente, la biomassa secca è stata maci-
nata riducendola in porzioni non più lunghe di 2 cm (Wiley Mill model
No 2, Philadelphia, PA, USA), omogeneizzata e conservata a tempera-
tura ambiente.

Pretrattamento
Le varie combinazioni tra la biomassa della canna comune e le solu-

zioni di pretrattamento sono state poste in recipienti di acciaio inossi-
dabile (approssimativamente 1 litro in volume) e montate all’interno di
un digestore pilota riscaldato esternamente con vapore e capace di ruo-
tare alla velocità di 2 giri al minuto. La soluzione comprendeva acido
ossalico (OA), acqua e biomassa secca nel rapporto liquido:solido di 4:1
(peso/peso). La temperatura di pretrattamento ed il tempo di reazione
sono stati combinati in un unico parametro, Severity Factor (SF),
secondo la formula di Overend e Chornet (1987):

SF = Log (R0) = Log [t · exp (Tp – Tref)] (1)
14.75

dove t è il tempo di reazione (min), Tp è la temperature di pretratta-
mento (°C), Tref è la temperatura di riferimento posta a 100°C e 14,75
si riferisce all’energia di attivazione della reazione (113 KJ mol–1).
I valori di temperatura utilizzati andavano da 150 a 190°C, il tempo

di reazione da 10 a 40 min e la concentrazione di OA diluito da 2 a 8%
(peso/peso).
Successivamente al pretrattamento, la frazione liquida, composta

principalmente da zuccheri C5, è stata separata da quella solida (C6 +
lignina) mediante filtrazione a vuoto e le diverse frazioni sono state-
conservate a 4°C.

Idrolisi enzimatica
La frazione solida dopo pretrattamento è stata idrolizzata in beute da

125 mL contenenti il 10% (p/v) di biomassa secca e 50 mL di sodio
citrato a pH 5,0 come soluzione tampone. È stata utilizzata una prepa-
razione commerciale di enzimi cellulasi/β-glucosidasi (Accellerase
1000, Genencor Inc., A Danisco division) alla concentrazione di 0,50
mL/g cellulosa ed un’attività di 1000 CMC/g cellulosa (carboxymethycel-
lulose/g cellulosa) e 160 PNG/g cellulosa (para-nitrofenil-β-D-glucopi-
ranoside/g cellulosa).
Una unità CMC libera 1 µmol min–1 di zuccheri riduttori (espessi

come glucosio equivalente) in condizioni specifiche di temperatura e
pH (50°C e 4,8 rispettivamente). Una unità pNPG libera 1 µmol di
nitrofenolo dal para-nitrofenile-β-D-glucopiranoside in 10 min a 50°C
e pH 4,8 (Genencor Inc., informazioni sul prodotto).

Tabella 1. Condizioni sperimentali e relativo Severity Factor [Log (R0)] del pretrattamento di canna comune con acido ossalico diluito
(Arundo donax L.), secondo il central composite design (Tradotto da Scordia et al., 2012, 2013a).

Esperimento Codici Fattori Severity Factor
Run X1 X2 X3 Temperatura (°C) OA Tempo (min) Log (R0)

(% w/w)

1 -1 -1 -1 158,1 3,21 16,07 2,93
2 1 -1 -1 181,9 3,21 16,07 3,59
3 -1 1 -1 158,1 6,79 16,07 2,93
4 1 1 -1 181,9 6,79 16,07 3,59
5 -1 -1 1 158,1 3,21 34,33 3,24
6 1 -1 1 181,9 3,21 34,33 3,93
7 -1 1 1 158,1 6,79 34,33 3,24
8 1 1 1 181,9 6,79 34,33 3,93
9 -1,68 0 0 150,0 5,00 25,00 2,87
10 1,68 0 0 190,0 5,00 25,00 4,05
11 0 -1,68 0 170,0 2,00 25,00 3,46
12 0 1,68 0 170,0 8,00 25,00 3,46
13 0 0 -1,68 170,0 5,00 10,00 3,06
14 0 0 1,68 170,0 5,00 40,00 3,66
15 0 0 0 170,0 5,00 25,00 3,46
16 0 0 0 170,0 5,00 25,00 3,46
17 0 0 0 170,0 5,00 25,00 3,46
X1, X2 e X3 rappresentano i codici dei valori di temperatura (°C), concentrazione di acido ossalico (%p/p) e tempo di reazione (min), rispettivamente. OA, acido ossalico.

Non
-co

mmerc
ial

 us
e o

nly

Microorganismi e condizioni di crescita
Per fermentare la frazione liquida comprendente zuccheri prove-

nienti dall’idrolisi dell’emicellulosa e per la simultanea saccarificazio-
ne e fermentazione (SSF) della frazione solida, comprendente cellulo-
sa e lignina, è stato utilizzato il ceppo di lievito Schefferomyces (Pichia)
stipitis CBS6054. Le condizioni di crescita del primo esperimento sono
riportate in Scordia et al., 2012, mentre quelle del secondo esperimen-
to in Scordia et al., 2011 e 2013a.

Preparazione della frazione emicellulosica ed inoculo
Il pH iniziale della frazione emicellulosica dopo pretrattamento è

stato aumentato con Ca(OH)2 a 5,0, successivamente aggiustato a 5,5,
6,0 e 6,5 con NaOH, centrifugato, sterilizzato, e trasferito in beute da
125 mL contenete l’idrolizzato ed i nutrienti per i lieviti (Scordia et al.,
2012).
Le beute sono state chiuse con tappi in cotone per consentire una

microaereazione ed incubati a 30°C, 150 giri al minuto per 96 ore. I
campioni sono stati prelevati a 0, 24, 48, 72 e 96 ore per quantificare i
prodotti consumati e generati.

Determinazioni analitiche
La composizione in carboidrati strutturali della materia prima e dei

solidi dopo pretrattamento sono stati misurati mediante cromatografia
a scambio anionico (ICS-3000, Dionex, Sunnyvale, CA, USA) con rile-
vazione amperometrica pulsata (HPAEC-PAD), secondo il metodo di
Davis (1998).
Gli zuccheri semplici, l’acido acetico e l’etanolo sono stati misurati

con cromatografia liquida ad alta prestazione (high-performance liquid
chromatography, HPLC) (Gilson 307 system, Villiers-le-Bel, France)
equipaggiato con indice di rifrazione RID (Hitachi High Technologies
Corporation model L-2490, Japan) utilizzando una colonna HPX-87H
(Bio-rad Laboratories Inc., Hercules, CA, USA) operante a 55ºC, H2SO4

(5 mM) come fase mobile e 0,3 mL min-1 come flusso.
I composti inibitori generati dalla degradazione degli zuccheri sem-

plici nella frazione emicellulosica, ossia l’idrossimetilfurfurale (HMF)

[Italian Journal of Agronomy 2013; 8(s1):e5] [page 27]

Articolo

Figura 1. Risposta degli zuccheri totali in funzione del Severity
Factor [Log (R0)] rispetto alla concentrazione di acido ossalico
(OA) durante il pretrattamento di canna comune (Arundo donax
L.) (Modificato da Scordia et al., 2012).

Figura 2. Risposta del rilascio di (A) furfurale, (B) idrossimetil-
furfurale (HMF) e (C) acido acetico in funzione del Severity
Factor [Log (R0)] rispetto alla concentrazione di acido ossalico
(OA) durante il pretrattamento di canna comune (Arundo donax
L.) (Modificato da Scordia et al., 2012).

A

B

C

Non
-co

mmerc
ial

 us
e o

nly

[page 28] [Italian Journal of Agronomy 2013; 8(s1):e5]

Articolo

ed il furfurale sono stati misurati con HPLC (HP, 1090 Series II,
Hewlett-Packard, Now Agilent Technologies, Palo Alto, CA, USA) con
indice di rifrazione UV equipaggiato con una colonna Phenomenex
C18(2) e acetonitrile (ACN), acqua ed acido acetico (1%) come fase
mobile ad un flusso di 0,8 mL min–1 (Scordia et al., 2010, 2011, 2012).

Disegno sperimentale
La fase di pretrattamento è stata ottimizzata utilizzando un disegno

fattoriale completo (central composite design) con due parametri come
input, SF e OA, con lo scopo di valutare l’effetto di queste variabili indi-
pendenti (SF e OA) sulla composizione della biomassa dopo pretratta-
mento (contenuto in xilani, glucani e lignina), il rilascio di zuccheri e
composti inibitori nell’idrolizzato emicellulosico, l’idrolisi enzimatica e
la SSF della cellulosa. Le condizioni sperimentali effettuate in maniera
completamente randomizzata sono riportate in Tabella 1.
L’analisi della varianza è stata condotta utilizzando il software

Minitab® 15.0 con un livello di confidenza del 99% (P≤0.001).

Risultati e discussione

Biomassa di canna comune pre e post trattamento,
recupero degli zuccheri e generazione di composti
inibitori nell’idrolizzato emicellulosico
La biomassa di canna comune è composta per il 57,6% da polisacca-

ridi strutturali, 20,4% da lignina, 5,9% da ceneri, di cui 1,7% di ceneri
della lignina acido-insolubile (Tabella 2). La cellulosa, composta esclu-
sivamente da glucani, ammonta al 34,6%, mentre le emicellulose sono
composte da xilani (20,4%), arabinani (1,81%), mannani (0,12%),
galattani (0,66%) e ramnani (0,06%).
Il rapporto trovato tra cellulosa, emicellulosa e lignina della canna

comune è simile a quello di altre monocotiledoni come il Saccharum
spontaneum, il Miscanthus ssp., la paglia di frumento, gli stocchi di

mais, ed altri residui erbacei (Scordia et al., 2010, 2013b; Kim et al.,
2012). Successivamente al pretrattamento, la biomassa è andata incon-
tro ad idrolisi dell’emicellulosa, questa, secondo la severità adottata è
stata più o meno idrolizzata, come mostrato in Tabella 3. Nel contem-
po, il contenuto in glucani e lignina è aumentato, da una parte perché
l’emicellulosa è stata solubilizzata, dall’altra per la maggiore recalci-
tranza di questi due composti rispetto all’emicellulosa stessa. Mentre la
concentrazione in emicellulosa è andata linearmente diminuendo al
crescere della severità del trattamento (SF e OA), la concentrazione in
glucani e lignina è cresciuta al crescere della severità e della concen-
trazione di acido.
È stato riportato che la rimozione degli xilani durante il pretratta-

mento è un buon indicatore dell’efficacia del pretrattamento. Maggiore
rimozione degli xilani conduce ad una minore resistenza nella succes-
siva idrolisi della cellulosa all’attacco enzimatico (Kabel et al., 2007).

Tabella 2. Composizione della biomassa secca di canna comune
(Arundo donax L.) (Tradotto da Scordia et al., 2012).

Componente Biomassa secca (%)

Glucani 34,60±0,14
Xilani 20,41±0,02
Arabinani 1,81±0,03
Galattani 0,66±0,06
Mannani 0,12±0,01
Ramnani 0,06±0,00
K. Lignina 20,44±0,07
Ceneri 5,90±0,10
Ceneri (acido-insolubili) 1,67±0,08
Valore medio di tre determinazioni±deviazione standard.

Tabella 3. Composizione della biomassa di canna comune (Arundo donax L.) dopo pretrattamento in funzione del Severity Factor [Log
(R0)] e concentrazione di acido ossalico (Tradotto da Scordia et al., 2013a).

Log (R0) [OA] (% p/p) Glucani (% p/p) Xilani (% p/p) Lignina (% p/p)

2,87 5,00 43,35 14,63 26,60
2,93 3,20 42,45 18,39 25,10
2,93 6,70 49,34 8,87 29,50
3,06 5,00 48,33 9,94 29,10
3,24 3,20 45,79 14,34 27,00
3,24 6,70 50,16 7,26 30,50
3,46 2,00 46,20 12,64 27,70
3,46 5,00 51,68 6,66 31,10
3,46 5,00 51,79 5,48 31,50
3,46 5,00 51,83 5,89 31,38
3,46 8,00 54,48 3,87 32,40
3,59 3,20 50,90 6,23 31,50
3,59 6,70 54,09 3,31 33,00
3,66 5,00 53,99 5,74 33,30
3,93 3,20 52,17 3,76 34,30
3,93 6,70 53,72 2,11 35,50
4,05 5,00 53,70 1,63 36,47
OA, acido ossalico.

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e5] [page 29]

Articolo

L’ANOVA condotta sui carboidrati strutturali residui dopo pretratta-
mento (xilani e glucani) e sulla lignina ha messo in evidenza che le
due variabili indipendenti hanno significativamente influenzato le
risposte di tali composti. Un coefficiente di determinazione di 0,95-
0,99 in ragionevole accordo con l’R2 aggiustato (0,92-0,98) mostra che
gran parte della varianza nella risposta è stata spiegata dalle variabili
indipendenti (Tabella 4).

La resa in monosaccaridi rilasciati nella frazione idrolizzata (g L–1)
dipende dal SF o dalla OA durante il pretrattamento. Lo xilosio è stato
lo zucchero maggiormente rilevato nell’idrolizzato, corrispondente
all’80% degli zuccheri totali, nella media di tutte le condizioni studiate.
Il glucosio è stato trovato in quantità significative ad alti valori di SF o
OA, rappresentando, in media, il 18% degli zuccheri totali rilasciati.
Quest’ultimo aspetto è in accordo con la recalcitranza dei glucani nelle
condizioni di pretrattamento utilizzate. L’arabinosio è stato rilevato in
quantità trascurabili (2%), mentre il galattosio, mannosio e ramnosio
erano pressoché assenti. Tuttavia, gli xilani rimossi dalla frazione soli-
da e collezionati nella frazione liquida come xilosio (sia in forma di
monomeri che oligomeri) non corrisponde completamente alla quanti-
tà rilasciata dalla materia prima. Queste osservazioni sono state comu-
nemente riscontrate in altri studi sul pretrattamento di altri substrati
dal momento che alte temperature e lunghi tempi di reazione, durante
il pretrattamento, inducono alla degradazione degli zuccheri C6 a HMF
e di quelli C5 a furfurale (Palmqvist et al., 2000). La concentrazione di
xilosio (g L–1) nell’idrolizzato emicellulosico cresce fino a valori medi
di SF e OA (Figura 1); ad alte severità di trattamento, l’acido acetico ed
i composti inibitori crescono linearmente all’aumentare di SF o della
OA (Figura 2A, 2B, 2C).
SF è il fattore dominante nel rilascio di zuccheri, seguito dalla OA.

Quando SF viene analizzato separatamente, la temperatura ha un effet-
to significativamente maggiore rispetto al tempo, che si riflette nel SF
in cui la temperatura viene elevata ad un valore esponenziale (Scordia
et al., 2012).
L’ANOVA condotta sul rilascio di monomeri e composti inibitori nella

frazione emicellulosica è mostrata in Tabella 5. Le due variabili indi-
pendenti hanno significativamente influenzato le risposte di tali com-
posti con un coefficiente di determinazione di 0,78-0,97 in ragionevole
accordo con l’R2 aggiustato (0,68-0,95).

Fermentazione della frazione emicellulosica di canna
comune
L’idrolizzato emicellulosico pratrattato a SF 2,87 e 5,0% OA è stato

utilizzato come substrato per la fermentazione ad opera di S. stipitis
CBS6054. Gli zuccheri collezionati erano composti da xilosio (78%),

Figura 3. Fermentazione della frazione emicellulosica di canna
comune a (A) pH 5,5; (B) pH 6,0 e (C) pH 6,5 (Modificato e
tradotto da Scordia et al., 2012).

A

B

C

Figura 4. Risposta della conversioni di glucani in funzione del
Severity Factor [Log (R0)] rispetto alla concentrazione di acido
ossalico (OA) durante il pretrattamento di canna comune
(Arundo donax L.) (Modificato da Scordia et al., 2013a).

Non
-co

mmerc
ial

 us
e o

nly

[page 30] [Italian Journal of Agronomy 2013; 8(s1):e5]

Articolo

glucosio (15%) e arabinosio (7%), sul totale degli zuccheri rilasciati. La
concentrazione di zuccheri corrisponde a 26,0 g L–1, 5,0 g L–1 e 2,4 g L–1,
rispettivamente per xilosio, glucosio e arabinosio (Tabella 6). Gli zuc-
cheri nella forma di monomeri, collezionati nell’idrolizzato sono stati
pari al 91% (xilosio), 83% (glucosio) e 94% (arabinosio), rispettiva-
mente. L’acido acetico rappresenta il 44,3%, il furfurale e l’HMF rispet-
tivamente il 5,6 e 5,7% dei composti inibitori rilasciati nell’idrolizzato.
La concentrazione corrisponde a 4,80 g L–1 per l’acido acetico, 0,61 e
0,62 g L–1 per il furfurale e l’HMF, rispettivamente (Tabella 6). Prima
dell’inoculo dei lieviti, il pH della frazione emicellulosica è stato
aumentato a 5,0 con Ca(OH)2 e successivamente regolata ad un pH
finale di 5,5, 6,0 e 6,5 con NaOH. Dopo l’aggiunta di Ca(OH)2 è stata
osservata una riduzione della concentrazione degli zuccheri e dell’aci-
do acetico. Lo xilosio ed il glucosio sono diminuiti del 22% e dell’8%
rispettivamente, mentre l’acido acetico è diminuito del 27%. Non è
stato riscontrato nessun effetto sul furfurale o sull’HMF.
A pH 5,0 l’acido acetico si trova ad essere nella forma dissociata; que-

sto permette la diffusione all’interno del citoplasma cellulare dei
microrganismi utilizzati dove decresce il pH intracellulare sotto il
range fisiologico, risultando in una lunga fase stazionaria, inibizione
della crescita e del consumo di xilosio e successivamente alla morte
cellulare. L’incremento del pH da 5,0 a 5,5, 6,0 e 6,5 rispettivamente, ha
significativamente migliorato le performance di fermentazione. A pH
5,5 la concentrazione di etanolo ha raggiunto 6,70 g L–1 dopo 72 ore di
fermentazione con una resa di 0,27 (ge/gz). Circa il 94% degli zucche-
ri totali (glucosio e xilosio) ed il 74% di acido acetico sono stati consu-
mati (Figura 3A). L’incremento del pH a 6,0 e 6,5 ha migliorato signifi-
cativamente la resa in etanolo. La concentrazione si è attesta a 8,20 e
8,10 g L–1 dopo 48 ore di fermentazione, rispettivamente (Figura 3B e
3C) con una produttività di 0,33 (ge/gz), corrispondente al 65% della
resa massima teorica. Quasi il 100% degli zucccheri e dell’acido aceti-
co sono stati consumati. La produzione di xilitolo non ha mostrato dif-
ferenze significative tra i diversi pH utilizzati (pH 5,5, 6,0 e 6,5), atte-
standosi a 0,40 g L–1, come riportato da Scordia et al., 2012.

Idrolisi enzimatica
La conversione della cellulosa a glucosio è aumentata al crescere di

SF e della OA. La Figura 4 mostra l’andamento dell’idrolisi di glucani a
glucosio di SF rispetto all’OA dopo 96 ore di incubazione a 200 giri al
minuto e 50°C. La percentuale di cellulosa convertita in glucosio è pas-
sata dal 5%, utilizzando 2,93 SF e 3,21% OA, al 95% utilizzando 4,05 SF
e 5,0% OA. Il minor contenuto in xilani nella frazione solida pretratta-
ta ai più alti valori di SF (~1-2%) rispetto ai più bassi (~14%), ha
aumentato il tasso di saccarificazione enzimatica, poiché è stato dimo-

Tabella 4. ANOVA condotta sui carboidrati strutturali residui dopo pretrattamento (xilani e glucani) e sulla lignina in funzione del
Severity Factor e concentrazione di acido ossalico utilizzati durante il pretrattamento della canna comune (Arundo donax L.).
Modificata da Scordia et al., 2013a.

DF SS Adj MS F-value P-value

Xilani (% p/p)
Regressione 5 347,932 69,586 68,92 0,000
Residuo 11 11,106 1,010 - -
Lack-of-Fit 9 10,388 1,154 3,22 0,260
Errore 2 0,718 0,359 - -
Totale 16 359,038 - - -
R2 0,97 R2(adj) 0,95 - -

Gluani (% p/p)
Regressione 5 209,346 41,8692 40,38 0,000
Residuo 11 11,406 1,0369
Lack-of-Fit 9 11,394 1,2660 209,84 0,005
Errore 2 0,012 0,0060 - -
Totale 16 220,752 - - -
R2 0,95 R2(adj) 0,92 - -

Lignina (% p/p)
Regressione 5 158,107 31,6214 177,15 0,000
Residuo 11 1,963 0,1785 - -
Lack-of-Fit 9 1,879 0,2088 4,96 0,179
Errore 2 0,084 0,0421 - -
Totale 16 160,070 - - -
R2 0,99 R2(adj) 0,98 - -

DF, gradi di libertà; SS, somma degli scarti dalla media al quadrato; Adj MS, varianza; R2(adj), R2 aggiustato.

Figura 5. Risposta della produzione di etanolo in funzione del
Severity Factor [Log (R0)] rispetto alla concentrazione di acido
ossalico (OA) durante il pretrattamento di canna comune
(Arundo donax L.) (Modificato da Scordia et al., 2013a).

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e5] [page 31]

Articolo

strato che la percentuale di xilani residui sembra essere un buon indi-
catore della digeribilità della cellulosa (Jeoh et al., 2007; Scordia et al.,
2013b). Il maggior effetto sulla conversione è stato dato da SF rispetto
alla OA, perché quando la OA è stata mantenuta costante al 5,0% ed il
tempo di reazione costante a 25 minuti, aumentando la temperatura da
150 a 190°C (corrispondente a un SF di 2,87 e 4,05, rispettivamente),
la conversione di glucani è aumentata di circa il 65%. Viceversa, quan-
do è stata fissata la temperatura ed il tempo (170°C e 25 min, rispetti-
vamente, corrispondenti a 3,46 SF), aumentando la OA da 2,0 a 8,0%, è
stato osservato un aumento del 45%.
Il tempo di reazione ha avuto l’effetto più debole sulla conversione

dei glucani. La conversione è aumentata dal 35 al 75% quando il tempo
di reazione è aumentato da 10 a 40 minuti, mentre la temperatura e la
OA sono stati fissati (170°C, 5% OA, corrispondenti a 3,06 e 3,66 SF,
rispettivamente). L’ANOVA condotta sulla conversione di glucani a glu-
cosio dopo idrolisi enzimatica è mostrata in Tabella 7. Le due variabili
indipendenti hanno significativamente influenzato la risposta di tale
composto con un coefficiente di determinazione di 0,90 in ragionevole
accordo con l’R2 aggiustato (0,85).

Tabella 5. ANOVA condotta sul rilascio di monomeri e composti inibitori nell’idrolizzato emicellulosico in funzione del Severity Factor
e concentrazione di acido ossalico utilizzati durante il pretrattamento della canna comune (Arundo donax L.). Modificata da Scordia et
al., 2012.

DF SS Adj MS F-value P-value

Zuccheri totali (g L−1)
Regressione 5 733,458 146,692 25,31 0,000
Residuo 11 58,468 5,315 - -
Lack-of-Fit 9 58,301 6,478 77,73 0,013
Errore 2 0,167 0,083 - -
Totale 16 791,925 - - -
R2 0,93 R2(adj) 0,89 - -
Acido acetico (g L−1)
Regressione 5 74,2005 14,840 10,50 0,001
Residuo 11 15,5450 1,4132 - -
Lack-of-Fit 9 15,5154 1,7239 116,48 0,091
Errore 2 0,0296 0,0148 - -
Totale 16 89,7455 - - -
R2 0,83 R2(adj) 0,75 - -
Furfurolo (g L−1)
Regressione 5 105,789 21,1578 67,03 0,000
Residuo 11 3,472 0,3156 - -
Lack-of-Fit 9 3,471 0,3858 528,49 0,127
Errore 2 0,0014 0,00073 - -
Totale 16 109,261 - - -
R2 0,97 R2(adj) 0,95 - -
HMF (g L−1)
Regressione 5 1,60813 0,321627 28,28 0,000
Residuo 11 0,12508 0,011371 - -
Lack-of-Fit 9 0,11848 0,013165 3,99 0,216
Errore 2 0,00660 0,003299 - -
Totale 16 1,73322 - - -
R2 0,93 R2(adj) 0,90 - -
Fenoli totali (g L−1)
Regressione 5 9,9061 1,98122 7,76 0,002
Residuo 11 2,8074 0,25521 - -
Lack-of-Fit 9 2,7127 0,30141 6,37 0,143
Errore 2 0,0946 0,04732 - -
Totale 16 12,7134 - - -
R2 0,78 R2(adj) 0,68 - -

DF, gradi di libertà; SS, somma degli scarti dalla media al quadrato; Adj MS, varianza; R2(adj), R2 aggiustato; HMF, idrossimetilfurfurale.

Tabella 6. Concentrazione di monomeri e composti inibitori
nella frazione emicellulosica di canna comune (Tradotto da
Scordia et al., 2012).

Idrolizzato Concentrazione (g/L)

Xilosio 26,0±0,56
Glucosio 5,00±0,41
Arabinosio 2,40±0,34
Acido acetic 4,80±0,43
Furfurale 0,61±0,09
HMF 0,62±0,07
Valore medio di tre determinazioni±deviazione standard. HMF, idrossimetilfurfurale.

Non
-co

mmerc
ial

 us
e o

nly

[page 32] [Italian Journal of Agronomy 2013; 8(s1):e5]

Articolo

Simultanea saccarificazione e fermentazione
La SSF è stata condotta con un carico in solido del 10% (p/v) inocu-

lando una concentrazione di 0,5 mL g–1 cellulosa di enzimi cellulasi/β-
glucosidasi e 2 g L–1 di S. stipitis CBS 6054. Nel processo di SSF il glu-
cosio rilasciato dagli enzimi cellulasi e β-glucosidasi viene contempo-
raneamente fermentato ad etanolo dai lieviti. Dopo 72 ore di incubazio-
ne a 150 giri al minuto e 30°C la produzione di etanolo è aumentata
all’aumentare della severità del trattamento. Come detto in preceden-
za, ciò ha ridotto la quantità di xilani nel substrato permettendo un
maggior accesso degli enzimi nella saccarificazione della cellulosa. La
Figura 5 mostra la produzione di etanolo dopo 72 ore di SSF al variare
del SF rispetto alla OA. La produzione di etanolo è passata da 0,80 g L–1

a 2,93 SF e 3,21% OA al valore massimo di 18,0 g L–1 a 4,05 SF e 5,0%
OA.
L’ANOVA condotta sulla produzione di etanolo dopo la SSF è mostra-

ta in Tabella 8. Le due variabili indipendenti hanno significativamente
influenzato la risposta di tale composto con un coefficiente di determi-
nazione di 0,93 in ragionevole accordo con l’R2 aggiustato (0,91).
La resa teorica di etanolo, calcolata sulla base della massima produ-

zione di etanolo ottenibile considerando il contenuto di glucani nel
solido pre-SSF, è mostrata in Tabella 9. La resa teorica in etanolo è stata
ottenuta attraverso la seguente formula:

(2)

dove E è la concentrazione di etanolo espressa come g L–1, Gn è il con-
tenuto di glucani del substrato dopo pretrattamento espresso come g
glucani/g substrato e 0,511 è lo stechiometrico della resa in etanolo per
i lieviti (Scordia et al., 2013a).

Tabella 7. ANOVA condotta sulla conversione di glucani a glucosio dopo idrolisi enzimatica in funzione del Severity Factor e concen-
trazione di acido ossalico utilizzati durante il pretrattamento della canna comune (Arundo donax L.). Modificata da Scordia et al., 2013a.

Conversione di glucani (% p/p) DF SS Adj MS F-value P-value

Regressione 5 4774,63 954,93 19,38 0,000
Residuo 11 542,06 49,28 - -
Lack-of-Fit 9 541,75 60,19 395,93 0,003
Errore 2 0,30 0,15 - -
Totale 16 5316,69 - - -
R2 0,90 R2(adj) 0,85 - -
DF, gradi di libertà; SS, somma degli scarti dalla media al quadrato; Adj MS, varianza; R2(adj), R2 aggiustato.

Tabella 8. ANOVA condotta sulla produzione di bioetanolo dopo simultanea saccarificazione e fermentazione in funzione del Severity
Factor e concentrazione di acido ossalico utilizzati durante il pretrattamento della canna comune (Arundo donax L.). Modificata da
Scordia et al., 2013a.

Produzione di etanolo (g L–1) DF SS Adj MS F-value P-value

Regressione 5 286,030 57,206 33,52 0,000
Residuo 11 18,774 1,707 - -
Lack-of-Fit 9 18,634 2,070 29,58 0,033
Errore 2 0,140 0,070 - -
Totale 16 304,805 - - -
R2 0,93 R2(adj) 0,91 - -
DF, gradi di libertà; SS, somma degli scarti dalla media al quadrato; Adj MS, varianza; R2(adj), R2 aggiustato.

Tabella 9. Resa teorica in etanolo al variare del Severity Factor
[Log (R0)] e della [OA] dopo pretrattamento della canna comune
(Arundo donax L.) (Tradotto da Scordia et al., 2013a).

Run Log (R0) OA (% w/w) Resa teorica in etanolo (%)

1 2,93 3,21 14,34
2 3,59 3,21 38,87
3 2,93 6,79 32,61
4 3,59 6,79 54,67
5 3,24 3,21 23,74
6 3,93 3,21 49,18
7 3,24 6,79 32,08
8 3,93 6,79 63,95
9 2,87 5,00 18,56
10 4,05 5,00 75,28
11 3,46 2,00 18,83
12 3,46 8,00 43,90
13 3,06 5,00 30,59
14 3,66 5,00 36,25
15 3,46 5,00 33,66
16 3,46 5,00 34,01
17 3,46 5,00 33,14
OA, acido ossalico.

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e5] [page 33]

Articolo

Analogamente a quanto segnalato per la produzione di etanolo, la
resa massima teorica a SF 2,93 e 3,21% OA ha fatto registrare il valore
inferiore (14,3%), mentre a 4,05 SF e 5,0% OA il valore massimo
(75,3%).

Conclusioni

I risultati mostrano che il pretrattamento della canna comune con
acido ossalico diluito fornisce un substrato idoneo alla SSF della cellu-
losa e alla fermentazione della frazione emicellulosica. Tuttavia, la con-
dizione ottimale di pretrattamento per la fermentazione della frazione
emicellulosica non corrisponde alla condizione ottimale per la SSF.
Rilevanti criticità per rendere la produzione di bioetanolo di secon-

da generazione utilizzabile su scala industriale includono ulteriori
studi per il massimo recupero dei pentosi, un basso livello di composti
inibitori e lo sviluppo di robusti ceppi di microrganismi aventi la capa-
cità di produrre etanolo da tutti gli zuccheri disponibili nel materiale
lignocellulosico in un unico step. La canna comune, essendo una coltu-
ra no-food con elevate rese in biomassa secca e polisaccaridi struttura-
li, può essere indicata come specie promettente per la produzione di
bioetanolo di seconda generazione.

Bibliografia

Cosentino SL, Copani V, D’Agosta GM, Sanzone E, Mantineo M, 2006.
First results on evaluation of Arundo donax L. clones collected in
Southern Italy. Indust. Crops Prod. 23:212-22.

Davis MW, 1998. A rapid modified method for compositional carbohy-
drate analysis of lignocellulosics by high pH anion-exchange chro-
matography with pulsed amperometric detection (HPAEC/PAD). J.
Wood Chem. Technol. 18:235-52.

Jeoh T, Ishizawa CI, Davis MF, Himmel ME, Adney WS, Johnson DK,
2007. Cellulase digestibility of pretreated biomass is limited by cel-
lulose accessibility. Biotechnol. Bioener. 98:112-22.

Kabel, MA, Bos G, Zeevalking J, Voragen AGJ, Schols HA, 2007. Effect of
pretreatment severity on xylan solubility and enzymatic breakdown
of the remaining cellulose from wheat straw. Bioresour. Technol.
98:2034-42.

Kim HY, Lee JW, Jeffries TW, Choi IG, 2011. Response surface optimiza-
tion of oxalic acid pretreatment of yellow poplar (Liriodendron

tulipifera) for production of glucose and xylose monosaccarides.
Bioresour. Technol. 102:1440-6.

Kim SJ, Kim MY, Jeong SJ, Jang MS, Chung IM, 2012. Analysis of the
biomass content of various Miscanthus genotypes for biofuel pro-
duction in Korea. Indust. Crops Prod. 38:46-9.

Lee JW, Jeffries TW, 2011. Efficiencies of acid catalysts in the hydroly-
sis of lignocellulosic biomass over a range of combined severity
factors. Bioresour. Technol. 102:5884-90.

Lee JW, Rodrigues RCLB, Jeffries TW, 2009. Simultaneous saccharifi-
cation and ethanol fermentation of oxalic acid pretreated corncob
assessed with response surface methodology. Bioresour. Technol.
100:6307-11.

Overend RP, Chornet E, 1987. Fractionation of lignocellulosics by
steam-aqueous pretreatments. Philos. Trans. R Soc. Lond. A
321:523-36.

Palmqvist E, Hahn-Hägerdal B, 2000. Fermentation of lignocellulosic
hydrolysates. II: inhibitors and mechanisms of inhibition.
Bioresour. Technol. 74:25-33.

Pan X, Xie D, Gilkes N, Gregg DJ, Saddler JN, 2005. Strategies to
enhance the enzymatic hydrolysis of pretreated softwood with high
residual lignincontent. Appl. Biochem. Biotechnol. 121/124:1069-
79.

Scordia D, Cosentino SL, Jeffries TW, 2010. Second generation
bioethanol production from Saccharum spontaneum L. ssp. aegyp-
tiacum (Willd.) Hack. Bioresour. Technol. 101:5358-65.

Scordia D, Cosentino SL, Lee JW, Jeffries TW, 2011. Dilute oxalic acid
pretreatment for biorefining giant reed (Arundo donax L.).
Biomass Bioener. 35:3018-24.

Scordia D, Cosentino SL, Lee JW, Jeffries TW, 2012. Bioconversion of
giant reed (Arundo donax L.) hemicellulose hydrolysate to ethanol
by Scheffersomyces stipitis CBS6054. Biomass Bioener. 39:296-
305.

Scordia D, Cosentino SL, Jeffries TW, 2013a. Enzymatic hydrolysis,
simultaneous saccharification and ethanol fermentation of oxalic
acid pretreated giant reed (Arundo donax L.). Indust. Crops Prod.
49:392-99.

Scordia D, Cosentino SL, Jeffries TW, 2013b. Effectiveness of dilute
oxalic acid pretreatment of Miscanthus giganteus biomass for
ethanol production, Biomass Bioener. [In press].

Tilman D, Hill J, Lehman C, 2006. Carbon-negative biofuels from low-
input high-diversity grassland biomass. Science 314:1598-600.

Wyman CE, 1994. Ethanol from lignocellulosic biomass: technology,
economics, and opportunities. Bioresour. Technol. 50:3-16.Non

-co
mmerc

ial
 us

e o
nly

[page 34] [Italian Journal of Agronomy 2013; 8(s1):e6]

Italian Journal of Agronomy 2013; volume 8(s1):e6

Abstract

Diversi studi evidenziano il ruolo delle colture dedicate nel riforni-
mento di biomassa ligno-cellulosica soprattutto per la produzione di
biocarburanti di seconda generazione e per la produzione di calore ed
elettricità. La coltura dell’Arundo (Arundo donax L.) è particolarmente
interessante per le aree centro-settentrionali dell’Italia in relazione
alle sue elevate rese e alle basse esigenze relativamente alle caratteri-
stiche del suolo e alla richiesta di elementi nutritivi. La raccolta mec-
canica di tale coltura presenta alcune criticità legate soprattutto alla
dimensione e resistenza al taglio dei culmi che richiedono la progetta-
zione e messa a punto di macchine dedicate. In questo studio sono
state valutate le prestazioni e i costi di esercizio di un prototipo svilup-
pato in collaborazione con un’azienda costruttrice. Sono stati confron-
tati due sistemi di raccolta, il primo, a cantieri separati, che prevede
due passaggi (taglio-sfibratura e imballatura) il secondo, a cantieri
riuniti, che effettua in un unico passaggio tutte le operazioni. I siste-
mi proposti consentono di imballare la biomassa raccolta riducendo i
costi legati alla movimentazione e stoccaggio del prodotto.
Considerando il numero di ettari che possono essere raccolti dal pro-
totipo (123 ha per il sistema a un passaggio e 180 ha per il sistema con
due passaggi) e il costo totale dell’operazione (11,6 e 10,5 € Mg–1

rispettivamente per la raccolta con un solo passaggio e per quella in
due fasi) il sistema rappresenta una soluzione efficace per aree non
eccessivamente estese ed è quindi adatto per situazioni come quelle
dell’Italia settentrionale caratterizzate da dimensioni medie aziendali
di poco superiori a dieci ettari.

Introduzione

Il Piano Energetico Nazionale prevede un incremento dell’impiego
di biomassa a destinazione energetica, in particolare il contributo del
settore agricolo è ritenuto fondamentale nella produzione di biomassa
anche ottenuta da colture dedicate sia arboree che erbacee (JRC EC,
2011). Diversi studi evidenziano che importanti opportunità nell’offer-
ta potenziale di biomassa sono riconducibili alle colture dedicate
(Berndes et al., 2003; Ericsson e Nilsson, 2006). Tali colture possono
rivestire un ruolo primario nel rifornimento di biomassa ligno-cellulo-
sica per la produzione di biocarburanti di seconda generazione e per
lo sviluppo di calore ed elettricità (Jäger-Waldau et al., 2011). I limiti
alla diffusione delle colture dedicate sono principalmente riconducibi-
li alla competizione per l’uso del suolo, tema oggetto di ampio dibatti-
to in ambito politico e scientifico (Bringezu et al., 2012). Ulteriori vin-
coli derivano dai costi di coltivazione che possono rendere meno con-
veniente l’impiego di biomassa ligno-cellulosica rispetto ai combusti-
bili fossili tradizionali e dalle operazioni di impianto e raccolta che
presentano criticità sia di carattere tecnico che economico (Cosentino
et al., 2008).
Lo sviluppo di una filiera sostenibile richiede che la coltivazione

delle colture dedicate garantisca un adeguato livello di remunerazione
per il produttore e che la biomassa prodotta abbia caratteristiche tec-
niche e un costo adeguato al suo utilizzo energetico. In particolare è
necessario che le fasi di raccolta e condizionamento siano ottimizzate
per migliorare le caratteristiche della biomassa in termini di energia
specifica e ridurre i costi di stoccaggio e movimentazione.
La raccolta richiede che siano soddisfatte alcune condizioni, in par-

ticolare è necessario che la biomassa sia sempre disponibile in quan-
tità adeguata all’alimentazione degli impianti quindi, lo sfasamento
temporale fra la produzione e l’utilizzo impone lo stoccaggio di scorte
adeguate possibilmente in prossimità degli impianti. Il prodotto deve
inoltre presentare caratteristiche qualitative adeguate al processo di
conversione.
Nel nord Italia le colture erbacee dedicate più interessanti sono il

sorgo da fibra (Sorghum bicolor L.), fra le colture annuali, e la canna
comune (Arundo donax L.) ed il panico (Panicum virgatum L.), fra le
poliennali (Venturi e Venturi, 2003; Angelini et al., 2005, 2009; Monti
et al., 2009; Nassi o Di Nasso et al., 2011a, 2011b).
Queste ultime presentano minori costi economici per la semina o

trapianto essendo ripartiti su tutta la durata dell’impianto (8-10 anni).
La meccanizzazione della raccolta delle colture dedicate erbacee può

prevede due linee di intervento: i) trinciatura del prodotto tal quale,
con un’umidità che varia dal 50% al 70% in relazione al periodo di rac-
colta (estivo o invernale) e stoccaggio del prodotto sfuso; ii) taglio e
imballatura della biomassa, in questo caso è previsto un parziale essic-
camento in campo per raggiungere valori di umidità della biomassa
preferibilmente inferiori al 40%.
Il prodotto trinciato può essere conservato tramite insilamento

oppure previa essiccazione artificiale, operazione onerosa dal punto di
vista energetico. La linea di raccolta con trinciatura, effettuata con fal-
cia-trincia-caricatrici, determina un prodotto caratterizzato da una

Corrispondente: Roberta Martelli, Dipartimento di Scienze e Tecnologie
Agro-Alimentari, Università di Bologna, viale Fanin 50, 40127 Bologna,
Italia.
E-mail: roberta.martelli@unibo.it

Key words: giant reed (Arundo donax), colture erbacee da energia, raccolta
meccanica, analisi dei costi.

Ringraziamenti: si ringrazia il Ministero delle Politiche Agricole Alimentari
e Forestali (MiPAAF) che ha finanziato il progetto BIOSEA, Ottimizzazione
delle filiere Bioenergetiche per una Sostenibilità Economica ed Ambientale.

©Copyright R. Martelli and M. Bentini, 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e6

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the
original author(s) and source are credited.

Raccolta meccanica della canna comune (Arundo donax L.) a destinazione
energetica, cantieri a confronto
Roberta Martelli, Marco Bentini
Dipartimento di Scienze e Tecnologie Agro-Alimentari, Università di Bologna, Italia

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e6] [page 35]

Rassegna Breve

bassa massa volumica ed elevata umidità che incide negativamente
sui costi di trasporto.
La linea di raccolta con imballatura richiede interventi in più fasi,

taglio della pianta, andanatura e imballatura. Le dimensioni delle piante,
che, per Arundo e Sorgo, possono superare quattro metri di altezza con
culmi di diametro superiore a 20 mm e caratterizzati da elevata resisten-
za al taglio (Yitao et al., 2007) non consentono di utilizzare le classiche
falciatrici da foraggio ma richiedono lo sviluppo di macchine specifiche.
Le fasi di rivoltamento e andanatura possono provocare l’inquinamento
del prodotto con particelle di terreno determinando inconvenienti nella
conversione energetica della biomassa. Il prodotto imballato può essere
stoccato e conservato presso i centri aziendali o direttamente in campo.
Questa modalità di raccolta permette di aumentare la massa volumica
del prodotto riducendo i costi di trasporto e stoccaggio.
Per l’Arundo, inoltre, la raccolta è resa difficoltosa dal suo sviluppo

rizomatoso, la coltura infatti emette diversi culmi che, nel corso degli
anni, tendono ad invadere le interfile. La pianta può essere raccolta
anche in epoca invernale con parziale essiccamento delle piante in
campo, è quindi possibile intervenire con macchine che lavorano in
successione o con cantieri riuniti.

Sviluppo di prototipi per la raccolta

Per eseguire la raccolta dell’Arundo è stato sviluppato, in collabora-
zione con la ditta Nobili S.r.l. (Bologna, Italia) un primo prototipo
(Figura 1) che eseguiva il taglio, la sfibratura e l’andanatura della col-
tura. La macchina derivava da un trinciastocchi cui erano state appor-
tate modifiche dimensionali e inseriti organi specifici per il taglio-sfi-
bratura dei culmi di Arundo (Bentini et al., 2008). La macchina presen-
tava un cofano mobile azionato da cilindri idraulici, uno spartitore-
abbattitore fisso che consentiva di piegare la pianta prima del taglio e
un sistema di convogliamento per allineare il prodotto in andana
(Tabella 1).
Successivamente è stato sviluppato un secondo prototipo per ottene-

re una macchina con maggiori prestazioni e che ha dato origine a un
modello commerciale denominato Biotriturator RM280BIO (Figura 2 e
Tabella 2).
In successione, i principali organi della macchina sono:

- Abbattitore-spartitore: localizzato nella parte anteriore della macchi-
na e azionato da cilindri idraulici, consente il parziale piegamento e
convogliamento al centro della macchina delle piante.

- Rullo abbattitore: inserito anteriormente al cofano mobile, costitui-
to da un rullo metallico folle che consente di ridurre gli attriti tra
macchina e coltura e favorisce l’ingresso del prodotto nella camera
di trincia-sfibratura.

Figura 1. Macchina per il taglio, sfibratura e andanatura dell’Arundo, primo prototipo.

Tabella 2. Caratteristiche tecniche del Biotriturator RM280BIO.

Parametro Unità di misura Valore

Massa kg 1400
Larghezza operativa m 2,8
Regime pdp rad s–1 105
Rotore trinciatura
Larghezza m 2,8
Diametro mm 219
Ø esterno rotore (compr. coltelli) mm 647
Reg. rotazione rad s–1 0-205
Supporti coltelli n. 32
Coltelli n. 64
File coltelli n. 8

Coclea
Larghezza m 2,8
Diametro mm 400
Reg. rotazione rad s–1 0-50

Tabella 1. Caratteristiche tecniche del primo prototipo.

Parametro Unità di misura Valore

Massa kg 605
Larghezza operativa m 1,6
Larghezza massima m 1,9
Presa di potenza rad s–1 100
Larghezza rotore m 1,6
Diametro rotore mm 152
Ø esterno rotore (compr. coltelli) mm 580
Rotazione rad s–1 190
Supporti coltelli n. 16
Coltelli n. 32
File coltelli n. 4

Non
-co

mmerc
ial

 us
e o

nly

[page 36] [Italian Journal of Agronomy 2013; 8(s1):e6]

Rassegna Breve

- Trinciatore: costituito da un rotore ad asse orizzontale con 32 sup-
porti su cui sono incernierati gli utensili.

- Coltelli: coppie di utensili conformati a Y.
- Controcoltelli: applicati internamente alla camera di trinciatura e
costituiti da due profilati, il primo con sezione a U e il secondo con
sezione ad L che intensificano l’azione sfibrante.

- Coclee convogliatrici: due coclee situate nella zona posteriore della
camera di trinciatura consentono il convogliamento al centro del
prodotto trinciato favorendone l’andanatura. Una valvola regolatrice
di flusso permette di impostare la velocità di rotazione (0-50 rad s–1).

- Rullo di appoggio: la posizione della macchina rispetto al terreno è
regolabile variando l’altezza di un rullo di appoggio posteriore.

I cantieri di raccolta

Per valutare le prestazioni del prototipo nella raccolta dell’Arundo
sono stati confrontati due sistemi, il primo a cantieri separati che pre-
vede due passaggi (taglio-sfibratura e imballatura) il secondo, a cantie-
ri riuniti che effettua in un unico passaggio tutte le operazioni (Tabella
3).
In entrambi i sistemi di raccolta è stata utilizzata la seconda versio-

ne del prototipo e una imballatrice Kuhn VB 2160 per balle cilindriche
a camera variabile con legatura a rete.
Sono stati impiegati due trattori caratterizzati da diversa potenza

nominale, CNH T5060 78 kW per la sola imballatura, CNH T6090 per il
taglio-sfibratura e per l’operazione a cantieri riuniti. Il trattore CNH
T6090 presentava un sistema di gestione della potenza EPMS (Engine

Power Management System) che consentiva di variare la potenza in
funzione dello sforzo operativo in un range 121-147 kW, sufficiente a
garantire l’energia adeguata alle operazioni da svolgere.
Sia nella raccolta a cantieri separati che a cantieri riuniti il

Biotriturator era collegato frontalmente all’attacco a tre punti del CNH
T6090 (Figura 3).
La raccolta è stata eseguita a fine febbraio quando la pianta era

ancora in riposo vegetativo e presentava un contenuto di umidità pari
al 41%, le rese medie ottenute sono coerenti con i valori riportati in
bibliografia per le aree dell’Italia centro-settentrionale (Angelini et al.,
2005, 2009).
Le caratteristiche della coltura alla raccolta sono riepilogate in

Tabella 4.

Aspetti tecnici
La capacità di lavoro dei sistemi di raccolta è stata valutata misuran-

do i tempi durante le prove di campo ed applicando lo Standard ASAE
EP496.3 (ASAE, 2007).
Sono stati ottenuti valori pari a 0,95 e 0,90 ha h–1 rispettivamente

per le operazioni di taglio-sfibratura e imballatura del cantiere separa-
to mentre il cantiere riunito ha evidenziato una capacità operativa
inferiore e pari a 0,62 ha h–1 (Tabella 5). I fattori che hanno condizio-
nato la capacità operativa del cantiere riunito sono riconducibili a una
velocità leggermente inferiore rispetto al cantiere separato, in relazio-
ne al maggior impegno di potenza richiesto e a un minore rendimento
di impiego condizionato sia dai tempi di legatura e scarico delle roto-
balle che dai tempi di svolta più alti dovuti alla maggiore lunghezza del
cantiere.
Le rotoballe, misurate e pesate in campo tramite dinamometro elet-

Tabella 3. Cantieri di raccolta.

Sistema di raccolta Operazioni Macchine

Singolo-passaggio Taglio-sfibratura + imballatura Nobili RM280BIO + Kuhn VB2160 + CNH T6090

Doppio-passaggio Taglio-sfibratura Nobili RM280BIO + CNH T6090
Imballatura Kuhn VB2160 + CNH T5060

Figura 2. Macchina per il taglio, sfibratura e andanatura dell’Arundo, secondo prototipo Biotriturator RM280BIO.

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e6] [page 37]

Rassegna Breve

tronico, avevano un volume medio di 2,4 m3 (1,6x1,2 m), in Tabella 6
sono riportate le principali caratteristiche (massa, densità e umidità).

Aspetti economici
Il costo totale delle macchine impiegate è stato ottenuto dalla somma

dei costi fissi e variabili ipotizzando un impiego da parte di un’azienda
agricola o agro-meccanica che consenta il pieno utilizzo dei cantieri.
Nell’analisi dei costi si è fatto riferimento agli standards ASAE D497.7,
EP496.3 (ASAE, 2007, 2011). È stata ipotizzata una vita utile di 10 anni

per i trattori e un impiego medio annuo di 800 ore mentre per le mac-
chine operatrici una vita utile di 5 anni con un impiego medio annuo
di 200 ore. Il prezzo di acquisto è stato definito sulla base dei valori di
listino scontati di una percentuale che tiene conto degli sconti medi
praticati dai rivenditori in relazione alla tipologia di macchina. I costi
orari dei cantieri sono stati determinati sommando quelli delle diverse
macchine che costituiscono i cantieri di raccolta, nel computo non sono
stati considerati i costi di movimentazione e di stoccaggio delle rotobal-
le (Tabella 7).
Il costo dell’operazione eseguita in un singolo passaggio è legger-

Tabella 5. Dati operativi per le due tipologie di raccolta.

Cantiere riunito Cantiere separato
Taglio-sfibratura + imballatura Taglio-sfibratura Imballatura

Velocità, km h–1 4,00 4,50 5,00
Larghezza operativa, m 2,80 2,80 2,80
Rendimento d’impiego, η 0,55 0,75 0,64
Capacità operativa, ha h–1 0,62 0,95 0,90
Superficie annua dominabile, ha 123 189 179
Capacità operativa (s.t.q.), Mg h–1 21,1 32,2 28,4
Capacità operativa (s.s.), Mg h–1 12,6 19,0 18,0

Tabella 7. Parametri economici.

CNH T5060 CNH T6090 Nobili RM280BIO Kuhn VB2160

Prezzo acquisto € 44000 84000 7500 24000
Vita utile h 8000 8000 1000 1000
Utilizzo annuo h 800 800 200 200

Tabella 8. Costi di esercizio dei due sistemi di raccolta.

Sistema di raccolta Operazioni Cantiere Costo (€ ha–1)

Singolo-passaggio Taglio + imballatura Nobili RM280BIO + Kuhn VB2160 + CNH T6090 233,4
Doppio-passaggio Taglio Nobili RM280BIO + CNH T6090 65,4

Imballatura Kuhn VB2160 +CNH T5060 143,8
Totale 209,2

Tabella 6. Caratteristiche delle rotoballe.

Unità di misura Singolo Doppio
passaggio passaggio

Massa kg 380 407
Densità (s.t.q.) kg m–3 158 170
Densità (s.s.) kg m–3 105 100
Umidità % 41 34

Figura 3. Sistema di raccolta a cantiere riunito.

Tabella 4. Caratteristiche della coltura.

Parametro Unità di misura Valore

Età anni 7
Densità piante/m2 15
Altezza media dei culmi m 3,7
Umidità sul tal quale % 41
Produzione (s.s.) t/ha 20,1

Non
-co

mmerc
ial

 us
e o

nly

[page 38] [Italian Journal of Agronomy 2013; 8(s1):e6]

mente superiore (24,2 € ha–1) rispetto alla raccolta in due fasi, dove il
68% del costo complessivo è dovuto alla imballatura (Tabella 8). Il costo
di raccolta riferito all’unità di biomassa secca è 10,5 € Mg–1 per la rac-
colta in due fasi e 11,6 € Mg–1 per quella in un unico passaggio.
Il minor costo del cantiere separato è ascrivibile alla maggiore capa-

cità operativa delle macchine usate singolarmente rispetto a quella
delle macchine combinate.

Conclusioni

La macchina ha dimostrato di eseguire in maniera adeguata la rac-
colta dell’Arundo sia nella modalità in due fasi che in un unico passag-
gio anche se la distribuzione irregolare della coltura in campo, combi-
nata all’elevata resistenza al taglio dei culmi, limita a 4,5 km h–1 la velo-
cità del prototipo.
Il costo complessivo di raccolta è leggermente inferiore nel sistema

a cantieri separati rispetto al sistema in un unico passaggio in quanto,
in questo ultimo caso, il cantiere procede alla velocità della macchina
più lenta, ossia è la rotoimballatrice che condiziona l’efficienza del can-
tiere. Nel cantiere di raccolta in due fasi, i maggiori costi dovuti al lavo-
ro e ai consumi di carburante sono più che compensati dal beneficio
derivante dall’incremento della capacità di lavoro.
L’imballatura si conferma, quindi, come l’operazione che maggior-

mente influenza i costi di raccolta incidendo per circa il 60-70% del
costo totale. Tuttavia è necessario considerare che, nell’ottica di un
bilancio complessivo che tenga conto anche degli aspetti logistici della
biomassa, l’imballatura consente di ridurre i costi di trasporto e stoc-
caggio rispetto alla falcia-trinciatura della biomassa che richiede un
successivo insilamento del prodotto sfuso (Sokhansanj et al., 2009).
Il prototipo descritto può essere impiegato anche su altre colture a

destinazione energetica quali il sorgo e il panico, e presenta una ver-
satilità di impiego che, congiuntamente al prezzo di acquisto contenu-
to della macchina, consente di limitare i costi complessivi di gestione.
In bibliografia non sono disponibili studi che analizzano il costo di rac-
colta dell’Arundo considerando misure dirette di campo, diversamente
sono riportati studi basati su modelli di simulazione che effettuano
un’analisi economica preliminare (Soldatos et al., 2004). Confrontando
il costo di raccolta dell’Arundo con quello di altre colture erbacee a
destinazione energetica (panico e sorgo) il costo, riferito all’unità di

biomassa, che deriva dal presente studio, appare confrontabile rispetto
a quello ottenuto da altri Autori (Cundiff e Marsh, 1996; Thorsell et al.,
2004).
Dal punto di vista tecnico ed economico il sistema di raccolta si

dimostra quindi adeguato per le aree agricole tipiche dell’Italia centro-
settentrionale caratterizzate da una superficie media aziendale di
poco superiore a 10 ha (ISTAT, 2011).
Qualora la coltivazione dell’Arundo si diffonda su ampie superfici, si

può ipotizzare la progettazione di una macchina semovente che invii
direttamente il prodotto dalla testata falcia-sfibratrice al sistema di
imballatura senza contatti con il suolo. Questa soluzione consentireb-
be di ridurre sia le perdite di biomassa che l’inquinamento del prodot-
to con particelle di terreno che macchine separate inevitabilmente
determinano.

Bibliografia

Angelini L, Ceccarini L, Bonari E, 2005. Biomass yield and energy
balance of giant reed (Arundo donax L.) cropped in central Italy as
related to different management practices. Eur. J. Agron. 22:375-
89.

Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2009.
Comparison of Arundo donax L. and Miscanthus x giganteus in a
long-term field experiment in Central Italy: analysis of productive
characteristics and energy balance. Biomass Bioenerg. 33:635-43.

ASAE, 2007. Agricultural machinery management. Standard ASAE
EP496.3. February 2007. American Society of Agricultural and
Biological Engineers, St. Joseph, MI, USA.

ASAE, 2011. Agricultural Machinery Management Data. Standard ASAE
D497.7. March 2011. American Society of Agricultural and
Biological Engineers, St. Joseph, MI, USA.

Bentini M, Caliceti M, Zucchelli M, 2008. Development of a prototype
implement for Arundo donax harvesting for combustion purpose.
pp 523-6 in Proc. 16th Eur. Biomass Conf. Exhib. ‘From research to
industry and markets’, Valencia, Spain.

Berndes G, Hoogwijk M, van den Broek R, 2003. The contribution of bio-
mass in the future global energy supply: a review of 17 studies.
Biomass Bioenerg. 25:1-28.

Bringezu S, O’Brien M, Schütz H, 2012. Beyond biofuels: Assessing glo-
bal land use for domestic consumption of biomass: a conceptual
and empirical contribution to sustainable management of global
resources. Land Use Policy 29:224-32.

Cosentino SL, Copani V, Patanè C, Mantineo M, D’Agosta GM, 2008.
Agronomic, energetic and environmental aspects of biomass ener-
gy crops suitable for Italian environments. Ital. J. Agron. 3:81-95.

Cundiff JS, Marsh LS, 1996. Harvest and storage costs for bales of swit-
chgrass in the southeastern United States. Bioresour. Technol.
56:95-101.

Ericsson K, Nilsson LJ, 2006. Assessment of the potential biomass sup-
ply in Europe using a resource-focused approach. Biomass
Bioenerg. 30:1-15.

ISTAT, 2011. Istituto nazionale di statistica, VI Censimento generale
dell’agricoltura. Available from: http://www.istat.it/it/censimento-
agricoltura/agricoltura-2010

Jäger-Waldau A, Szabó M, Monforti-Ferrario F, Bloem H, Huld T, Lacal
Arantegui R, 2011. Renewable Energy Snapshots 2011. JRC Report.
Available from: http://ec.europa.eu/energy/publications/doc/2011_
renewable_energy_snapshots.pdf

JRC EC, 2011. Technology map of the European strategic energy
technology plan (SET-Plan) technology descriptions. Joint
Research Centre – European Commission, Luxembourg. Available

Rassegna Breve Rassegna Breve

Figura 4. Fase di scarico della rotoimballatrice.

Non
-co

mmerc
ial

 us
e o

nly

[Italian Journal of Agronomy 2013; 8(s1):e6] [page 39]

Rassegna Breve

from: http://ec.europa.eu/dgs/jrc/index.cfm?id=1410&obj_id=
14620&dt_code=NWS&lang=en

Monti A, Fazio S, Venturi G, 2009. The discrepancy between plot and
field yields: Harvest and storage losses of switchgrass. Biomass
Bioenerg. 33:841-7.

Nassi o Di Nasso N, Roncucci N, Triana F, Tozzini C, Bonari E, 2011a.
Productivity of giant reed (Arundo donax L.) and miscanthus
(Miscanthus x giganteus Greef et Deuter) as energy crops: growth
analysis. Ital. J. Agron. 6:141-7.

Nassi o Di Nasso N, Roncucci N, Triana F, Tozzini C, Bonari E, 2011b.
Seasonal nutrient dynamics and biomass quality of giant reed
(Arundo donax L.) and miscanthus (Miscanthus x giganteus Greef
et Deuter) as energy crops. Ital. J. Agron. 6:152-8.

Sokhansanj S, Mani S, Turhollow A, Kumar A, Bransby D, Lynd L, Laser
M, 2009. Large‐scale production, harvest and logistics of swit-

chgrass (Panicum virgatum L.) -current technology and envisio-
ning a mature technology. Biofuel. Bioprod. Bior. 3:124-41.

Soldatos P, Lychnaras V, Asimakis D, Christou M, 2004. BEE - Biomass
Economic Evaluation: a model for the economic analysis of bio-
mass cultivation. Proc. the 2nd World Conf. Technol. Exhib. on
Biomass for Energy, Industry and Climate Protection, Rome, Italy.

Thorsell S, Epplin FM, Huhnke RL, Taliaferro CM, 2004. Economics of a
coordinated biorefinery feedstock harvest system: lignocellulosic
biomass harvest cost. Biomass Bioenerg. 27:327-37.

Venturi P, Venturi G, 2003. Analysis of energy comparison for crops in
European agricultural systems. Biomass Bioenerg. 25:235-55.

Yitao L, Qingxi L, Boping T, Caixia S, Jing W, Aili M, 2007. Experimental
research on the mechanical physical parameters of bottom stalk of
the Arundo donax L. in harvesting period. Trans. Chinese Soc.
Agric. Eng. 23:124-9.

Rassegna Breve

Non
-co

mmerc
ial

 us
e o

nly

Abstract

Le colture energetiche erbacee sono generalmente caratterizzate da
un elevato contenuto di ceneri con un basso punto di fusione e posso-
no contenere alti livelli di azoto e di zolfo, rispetto alle biomasse legno-
se. Una serie di prove di combustione sono state effettuate utilizzan-
do una caldaia commerciale da 15 kW al fine di valutare la possibile
applicazione del pellet prodotto a partire da differenti colture energe-
tiche erbacee (sorgo da fibra, miscanto e canna comune). Il rendimen-
to di combustione, la tendenza alla formazione di scorie, nonché la
composizione dei fumi (O2, CO2, CO, NOx, SO2, VOC ed emissioni di
particolato) sono stati studiati. Il sorgo presenta un elevato contenuto
di ceneri con un basso punto di fusione ed il suo utilizzo nelle caldaie
tradizionali non è consigliabile a causa della elevata tendenza alla for-
mazione di scorie fuse ed al livello di emissioni di polveri elevato. Il
miscanto e la canna comune, nonostante l’elevato contenuto in ceneri
e le non favorevoli proprietà basso-fondenti, sono idonei ad essere uti-
lizzati in caldaie in grado di gestire combustibili con elevato contenu-
to di ceneri e dotate di dispositivi per il controllo-gestione dell’even-
tuale formazione di accumuli di ceneri, scorie ed incrostazioni. L’alto
livello misurato di emissioni di NOx e SO2 è fortemente correlato alla
concentrazione di N e S nel combustibile utilizzato.

Introduzione

Le colture energetiche di natura erbacea possono svolgere un
importante ruolo ai fini del raggiungimento degli obiettivi dell’UE
rispetto all’incremento sia della produzione di energia da fonte rinno-
vabile, sia alla sempre maggior diffusione della generazione energeti-

ca distribuita (Dahl e Obernberger, 2004). A livello nazionale, il Piano
d’Azione Nazionale (PAN) per le energie rinnovabili imputa alle bio-
masse un ruolo fondamentale nella produzione di energia elettrica e/o
termica (Dare et al., 2001).
Tuttavia, la grande variabilità delle caratteristiche dei biocombusti-

bili influenza significativamente sia l’efficienza sia l’impatto ambien-
tale legato al loro utilizzo (González et al., 2006). Infatti, la qualità
della biomassa può ridurre drasticamente la produzione netta di ener-
gia, in relazione alla potenziale minor efficienza degli impianti di con-
versione (Jenkins et al., 1998) ed al minor potere calorifico della bio-
massa stessa (Monti et al., 2008). Inoltre, le ceneri e gli elementi inor-
ganici (ad esempio alcali) prodotti durante la combustione possono
causare una serie di gravi problemi alle centrali energetiche, per i
fenomeni di slagging, corrosione e formazione di incrostazioni (Van
Loo e Koppejan, 2008).
L’interesse per l’utilizzo di colture energetiche erbacee, in partico-

lare quelli perenni, come materia prima per la produzione di biocom-
bustibili è aumentata negli ultimi anni, stante i bassi costi di produ-
zione, la disponibilità locale e come valida alternativa ai combustibili
legnosi.
Uno dei fattori limitanti lo sviluppo della filiera colture erbacee –

energia resta comunque la composizione chimica della biomassa erba-
cea che, rispetto a quella legnosa, è contraddistinta da un maggior con-
tenuto in ceneri, azoto, cloro, zolfo, silicio e altri microelementi che
incidono negativamente su diversi parametri qualitativi, quali il pote-
re calorifico (ogni incremento dell’1% del contenuto in ceneri compor-
ta un decremento del potere calorifico di circa 0,2 MJ/kg), la tempera-
tura di fusione delle ceneri (i metalli alcalini ne abbassano il punto di
fusione) e l’efficienza del processo di conversione energetica (causa
formazione di scorie in caldaia, fenomeni di corrosione, intasamento
degli scambiatori di calore, emissioni di particolato) (Obernberger et
al., 2006). Queste caratteristiche chimico fisiche rendono difficoltoso
l’utilizzo del biocombustibile erbaceo nei tradizionali impianti di com-
bustione, specificamente studiati e realizzati per l’alimentazione con
biomasse legnose.
I microelementi presenti nel biocombustibile sono un fattore scate-

nante di alcune reazioni che possono avvenire in caldaia, come mec-
canismi di corrosione, di formazione di aerosol, nonché di scorie fuse
ed incrostazioni. Cloro e zolfo sono i maggiori componenti dei deposi-
ti che si formano sulle pareti della camera di combustione e sulle
superfici degli scambiatori di calore (effetto ancor più evidente nel
caso di elevate presenze nel biocombustibile di K e Si) e giocano un
ruolo fondamentale nelle reazioni di corrosione e di formazione di
pericolose emissioni in atmosfera (SO2, HCl e diossine) (Wopienka et
al., 2009; Obernberger e Thek, 2002).
La caratterizzazione chimico fisica del biocombustibile è quindi il

primo passo fondamentale per poterne definire le concrete possibilità
di impiego energetico e per mettere in luce le presumibili problemati-
che di utilizzo in caldaia.
Pellets con le più importanti colture energetiche erbacee nel sud

dell’Europa (Venturi e Venturi, 2003; Angelini et al., 2009; Mantineo et
al., 2009) come il sorgo da fibra (Sorghum bicolorMoench), il miscan-
to (Miscanthus sinensis X Giganteus Greef & Deuter) e la canna comu-

Corrispondente: Denis Picco, CETA, Centro di Ecologia Teorica ed Applicata,
via Licinio 44, 34170 Gorizia, Italia.
Tel. +39.0481.537159 - Fax: +39.0481.393882.
E-mail: denis.picco@ceta.ts.it

Key words: ceneri, colture energetiche, combustione, emissioni, pellet.

Ringraziamenti: si ringrazia il Ministero delle Politiche Agricole Alimentari
e Forestali (MiPAAF) che ha finanziato il progetto BIOSEA, Ottimizzazione
delle filiere Bioenergetiche per una Sostenibilità Economica ed Ambientale.

©Copyright D. Picco, 2013
Licensee PAGEPress, Italy
Italian Journal of Agronomy 2013; 8(s1):e7

This article is distributed under the terms of the Creative Commons
Attribution Noncommercial License (by-nc 3.0) which permits any noncom-
mercial use, distribution, and reproduction in any medium, provided the orig-
inal author(s) and source are credited.

Esperienze nel nord-est Italia: la combustione del pellet di canna comune
ed altre colture erbacee in impianti di piccola potenza
Denis Picco
CETA, Centro di Ecologia Teorica ed Applicata, Gorizia, Italia

[page 40] [Italian Journal of Agronomy 2013; 8(s1):e7]

Italian Journal of Agronomy 2013; volume 8(s1):e7

Non
-co

mmerc
ial

 us
e o

nly

ne (Arundo donax L.) sono stati quindi prodotti e caratterizzati (conte-
nuto di acqua e ceneri, p.c.i., C, O, H, N, S, Cl, comportamento alla
fusione ceneri). Successivamente sono state realizzate una serie di
prove di combustione per valutare l’eventuale applicazione di tali pel-
lets come biocombustibili in una caldaia innovativa di piccola potenza.
Durante le prove di combustione, il rendimento di combustione, la ten-
denza alla formazione di scorie, nonché la composizione dei fumi e le
emissioni di articolato, sono stati studiati. Per confronto, sono stati
studiati anche pellet di legno e di paglia.

Materiali e metodi

I campioni di biomassa dalle colture poliennali sono stati raccolti nel
corso del periodo invernale da impianti di 5 anni di età. La biomassa di
miscanto e canna comune, raccolta con un contenuto idrico rispettiva-
mente del 22% e del 54%, è stata stoccata in cumulo al coperto, sino alle
fasi antecedenti alla pellettizzazione. Il contenuto idrico della biomas-
sa è stato ridotto a valori inferiori al 20%, dopo 100 giorni di ventilazio-
ne naturale.
I campioni di sorgo da fibra sono stati raccolti nel mese di settembre,

con un contenuto idrico del 70%. La biomassa è stata essiccata median-
te ventilazione forzata con aria calda, sino al raggiungimento di un
valore di contenuto idrico del 9%. Successivamente la biomassa è stata
immediatamente pellettizzata.
Le operazioni di pellettizzazione sono state condotte in un impianto

pilota della capacità produttiva di 500 kg/h.
Per la caratterizzazione dei pellets sono stati considerati i seguenti

parametri fisico chimici: il contenuto in ceneri, l’umidità, il potere
calorifico, l’analisi dei macroelementi (CHN), l’analisi del contenuto in
zolfo e cloro, la determinazione del comportamento delle ceneri alla
fusione. I risultati sono stati quindi valutati considerando la tendenza
alla formazione di scorie fuse, di emissioni nocive e di potenziali feno-
meni corrosivi.
Le prove di combustione sono state eseguite per valutare le potenzia-

li applicazioni del pellet di canna comune e di miscanto in caldaie com-
merciali, di piccola potenza. Nel corso dei test, della durata di 48 ore per
ogni tipologia di pellet, condotti a piena potenza, sono stati esaminati
vari parametri quali le performance di combustione, la tendenza a for-
mare scorie, le emissioni gassose (O2, CO2, CO, NOX, SO2, VOC) e di
particolato (polveri). I test di combustione sono stati condotti su di una
caldaia innovativa, con potenza nominale di 15 kW, caratterizzata dalla
camera di combustione con rivestimento refrattario, la regolazione
della combustione mediante sonda lambda, il sistema di alimentazione
in continuo della griglia orizzontale con spostamento delle ceneri lungo
la griglia fino alla caduta nel box di raccolta (i movimenti della griglia
possono essere regolati a intervalli predefiniti in funzione del tipo di

combustibile impiegato), il sistema di pulizia degli scambiatori di calo-
re mediante turbolatori. La taratura dei parametri di controllo della cal-
daia è stata realizzata grazie ad un test preliminare; al fine di rimuove-
re efficacemente le ceneri dalla zona di combustione primaria ed evi-
tarne la fusione, le principali modifiche apportate alle regolazioni stan-
dard (ottimizzate per l’utilizzo con pellet di legno) sono state:
- la riduzione dei tempi di intervallo tra due movimenti consecutivi
della griglia;

- l’estensione della durata del movimento della griglia.
Solamente per i test con il sorgo da fibra la quota di alimentazione

della caldaia è stata ridotta al 75%, in quanto a piena potenza il biocom-
bustibile non aveva abbastanza spazio e tempo di residenza per essere
combusto completamente, risultando in un accumulo di una elevata
percentuale di residui incombusti nel box di raccolta delle ceneri.

Risultati

Caratterizzazione del pellet
Il contenuto in ceneri del sorgo da fibra è circa 20 volte maggiore

rispetto ai valori comunemente riscontrabili per il pellet di legno, men-
tre sono comparabili con il pellet di paglia, materiale notoriamente
ricco in ceneri (Tabella 1). La canna comune mostra elevati valori di
contenuto in ceneri (4,9%), mentre il miscanto evidenzia valori infe-
riori (2,9%), pur sempre 10 volte più alti del pellet di legno. A questo
proposito, l’utilizzo di una tecnologia di combustione con un adeguato
sistema di rimozione delle ceneri è fortemente raccomandato in caso
di utilizzazione di pellet di natura erbacea.
Il contenuto in acqua del pellet è variabile in funzione delle diverse

condizioni ambientali; i valori comuni per il pellet di legno e di paglia
sono compresi tra 7,5%-10%: i valori determinati per le colture in ogget-
to sono compresi nella parte bassa di questo intervallo.
Il potere calorifico è nell’intervallo tipico di biocombustibili per tutti

i pellets erbacei identificati. Le differenze sono dovute principalmente
alle variazioni del contenuto di ceneri, ossia più alto il contenuto di
ceneri, minore è la quantità di materia combustibile e di conseguenza
il valore di riscaldamento.
Il contenuto di sostanze volatili (SV) varia significativamente con il

82,3% per il miscanto ed il 75,3% per il sorgo da fibra: questo fattore
può essere spiegato con le differenze per quanto riguarda il contenuto
di ceneri, e quindi la determinazione del contenuto di materia combu-
stibile nel biocombustibile.
I quantitativi di carbonio, ossigeno e idrogeno sono relativamente

costanti in tutti i biocombustibili. Le concentrazioni di azoto possono
invece variare in maniera considerevole in funzione della tipologia di
biomassa considerata (Monti et al., 2008; Samson e Mehdi, 1998;

[Italian Journal of Agronomy 2013; 8(s1):e7] [page 41]

Articolo

Tabella 1. Proprietà dei biocombustibili (pellet) da sorgo da fibra, miscanto, canna comune, legno e paglia.

Parametro
Contenuto in ceneri Contenuto idrico p.c.i. Sostanza volatile

Biocombustibile (% s.s.) (%) (MJ/kg s.s.) (% s.s.)

FS 6,3 7,9 17,5 75,3
MI 2,9 7,7 18,2 82,3
GR 4,9 7,1 17,9 75,8
WP 0,3 - 18,8 85,1
SP 5,7 - 17,3 74,8
p.c.i., potere calorifico inferiore; FS, fibra; MI, miscanto; GR, canna comune; WP, legno; SP, paglia.

Non
-co

mmerc
ial

 us
e o

nly

[page 42] [Italian Journal of Agronomy 2013; 8(s1):e7]

Bakker e Elbersen, 2005), della porzione di pianta raccolta (stelo,
foglie, etc.) (Monti et al., 2008; Samson e Mehdi, 1998), e del periodo
di raccolta della biomassa (Monti et al., 2008; Samson e Mehdi, 1998;
Bakker e Elbersen, 2005). Nel pellet di canna comune i valori di azoto
sono molto elevati, circa otto volte rispetto al pellet di legno e circa due
volte e mezzo quello di miscanto (Tabella 2). Anche i valori misurati
per zolfo e cloro sono particolarmente elevati, soprattutto per la canna
comune ed il sorgo da fibra. Tuttavia, la concentrazione del cloro nella
pianta è uno degli elementi che presenta maggior variabilità in assolu-
to. Nel corso del processo di combustione sono diversi gli elementi pre-
senti nelle ceneri che possono prendere parte in reazioni rilevanti
come, ad esempio meccanismi di corrosione, la formazione di aerosol
o di fusione delle ceneri e la formazione di depositi. Riguardo a ciò, le
concentrazioni di cloro e zolfo sono molto elevate se comparate al com-
bustibile legnoso. Questi elementi sono componenti importanti che
vanno a formare depositi sulle pareti delle camere di combustione o
sulle superfici degli scambiatori di calore e giocano un ruolo importan-
te nelle reazioni di corrosione. Inoltre, zolfo e cloro possono formare
emissioni nocive, come anidride solforosa (SO), acido cloridrico (HCl)
o anche diossine. Alte concentrazioni di azoto, zolfo e cloro nel biocom-
bustibile possono causare maggiori emissioni di NOX, SO2 e HCl, non-
ché la formazione di depositi che possono determinare gravi problemi
di corrosione all’unità di combustione (Samson e Mehdi, 1998).
Le caratteristiche temperature di fusione dei pellet analizzati sono

riportate in Tabella 3 e comparate con quelle tipiche del pellet di legno

e paglia. All’interno della grande varietà dei biocombustibili di origine
agricola, le caratteristiche temperature di fusione delle ceneri differi-
scono alquanto, anche nell’ambito della stessa specie vegetale
(Coulson et al., 2004).
La temperatura di deformazione delle ceneri osservata per il miscan-

to, pari a 1,172°C, è più bassa se confrontata con i valori tipici per il
pellet di legno, normalmente superiori a 1300°C, ma notevolmente più
elevata se raffrontata con i valori riscontati per le ceneri basso fonden-
ti dei pellets di canna comune, paglia o mais.
Ad ogni modo, la formazione di scorie fuse in camera di combustio-

ne non è correlata solamente alla temperatura al suo interno; altri fat-
tori, come l’agitazione del letto di combustione ed il tempo di residen-
za delle ceneri hanno una analoga incidenza.

Test di combustione
Le concentrazioni di O2 e CO2 sono state stabili durante l’intero spe-

rimentazione.
La formazione di CO dipende dalle specifiche condizioni nella

camera di combustione e dal letto di combustione. I movimenti della
griglia mobile hanno impedito la formazione di scorie fuse che non
avrebbero permesso il normale flusso di aria primaria attraverso il
letto di combustione. Le emissioni di CO prodotte dalla combustione
dei pellet di miscanto e di canna comune sono molto bassi, rispettiva-
mente di 39 e 38 mg/MJ, mentre per il sorgo da fibra è di 61 mg/MJ

Articolo

Tabella 2. Concentrazione di macroelementi (in % s.s.) e zolfo e cloro (in mg/kg s.s.) per fibra, miscanto, canna comune, legno e paglia.

Elemento
C H N S Cl

Biocombustibile (% s.s.) (mg/kg s.s.)

FS 46,90 5,81 1,08 1100 3390
MI 48,29 5,91 0,28 521 202
GR 47,25 5,83 0,74 1800 2632
WP 51,30 5,90 0,10 41 22
SP 47,20 5,70 0,66 1008 1720
C, carbonio; H, idrogeno; N, azoto; S, zolfo; Cl, cloro; FS, fibra; MI, miscanto; GR, canna comune; WP, legno; SP, paglia.

Tabella 3. Temperature di fusione delle ceneri caratteristiche per fibra, miscanto, canna comune, legno e paglia.

Temperature (°C)
SOT SPT HT FT

Biocombustibile

FS 990 n.o. 1070 1080
MI 1172 n.o. 1256 1260
GR 893 1048 1126 1169
WP 1370 n.o. 1460 1470
SP 800 890 1060 1080
SOT, softening temperature; SPT, spherical temperature; HT, hemisferical temperature; FT, fluid temperature; FS, fibra; n.o., non osservato; MI, miscanto; GR, canna comune; WP, legno; SP, paglia.

Tabella 4. Emissioni gassose e di polveri dai test di combustione di fibra, miscanto, canna comune, legno e paglia.

Emissioni (mg/MJ)
CO NOX SO2 VOC Polveri

Biocombustibile

FS 61 156 70 2 130
MI 39 148 37 <1 8
GR 38 241 116 <1 61
WP <25 117 <5 n.d. <20
SP 186 246 44 n.d. 169
CO, monossido di carbonio; NOx, ossidi di azoto; SO2, anidride solforosa; VOC, composti organici volatili; FS, fibra; MI, miscanto; GR, canna comune; WP, legno; n.d., non disponibile; SP, paglia.

Non
-co

mmerc
ial

 us
e o

nly

(Tabella 4). Le emissioni di CO dei combustibili studiati sono inferio-
ri alle emissioni mediante rilevate durante la combustione della paglia
ma leggermente superiori rispetto alle emissioni derivanti dalla com-
bustione di pellet di legno.
Le emissioni di composti azotati da canna comune sono significati-

vamente superiori a quelle rilevate per il miscanto e il sorgo da fibra,
mentre le emissioni di composti dello zolfo per canna comune e sorgo
da fibra sono significativamente superiori a quelle del miscanto.
L’elevato livello misurato di NOX e SO2 è strettamente correlato alla con-
centrazione di N e S nel combustibile.
Le emissioni di polveri totali da sorgo da fibra sono notevolmente

superiori a quelle rilevate con pellet di legno e due volte maggiori rispet-
to alla canna comune (Tabella 4). Le emissioni di polveri prodotte dalla
combustione di miscanto hanno una media di 8 mg/MJ, e quindi parago-
nabili a quelle della combustione di pellet di legno standard, che sono
solitamente nell’intervallo di 10-15 mg/MJ (Haslinger, 2007). Le emissio-
ni di polveri sono costituite da componenti incombusti organici e compo-
sti inorganici, come sali di condensati e particelle di cenere.
L’efficienza della caldaia è principalmente influenzata dalla tempera-

tura del gas di scarico, ma anche dalle perdite di calore per radiazione,
nonché dalla presenza di materiale incombusto nei residui di combu-
stione e nei gas di combustione. Per tutti i combustibili indagati, l’ef-
ficienza della caldaia è stata determinata tra l’88% e il 93%. Le maggio-
ri perdite sono dovute alla quantità di calore nel gas di combustione
(temperatura compresa tra 130°C e 150°C). Alte temperature dei fumi
possono essere determinate dal funzionamento inefficiente dello
scambiatore di calore a causa di depositi. Pertanto, un efficiente dispo-
sitivo di pulizia dello scambiatore di calore è essenziale.
Nonostante le regolazioni apportate al sistema di movimentazione

delle ceneri, è stato osservato lo sviluppo di accumuli di cenere e di sco-
rie fuse sulla griglia nel corso delle prove di combustione di canna
comune e miscanto. Le ceneri di miscanto e canna comune raccolte nel
box presentano un colore grigio scuro e sono composte da un miscuglio
di particelle fini e materiale grossolano. L’analisi dimensionale,
mediante vagliatura, ha mostrato che il 37% delle ceneri presenta par-
ticelle con dimensioni superiori a 5,6 mm (nel legno tale frazione è
inferiore al 5%). Le particelle con dimensioni superiori a 5,6 mm con-
sistono in scorie o materiale fuso ed sono facilmente removibili dal
sistema automatico di pulizia delle ceneri.

Conclusioni

La caldaia utilizzata durante il test è da considerarsi lo state dell’arte
dei sistemi di combustione di pellet di legno, grazie alla sonda lambda
per il controllo delle emissioni ed il sistema a griglia mobile per la gestio-
ne delle ceneri e delle scorie fuse. La strategia di controllo della caldaia
mediante sonda lambda è più flessibile rispetto ai sistemi di controllo
della temperatura, in quanto può permettere di utilizzare differenti tipi
di combustibile pur mantenendo un buon livello di emissioni.
Dalle risultanze dei test di combustione si delinea che i pellets di

canna comune e miscanto, nonostante l’elevato contenuto in ceneri e
le non favorevoli proprietà basso-fondenti, sono idonei ad essere utiliz-
zati in caldaie in grado di gestire combustibili con elevato contenuto di
ceneri e dotate di dispositivi per il controllo-gestione dell’eventuale for-
mazione di accumuli di ceneri, scorie ed incrostazioni. Questi pellets,
se utilizzati in sistemi di combustione tradizionali, possono causare
seri problemi operativi.
L’utilizzo dei pellet di sorgo da fibra nelle tradizionali caldaie non è

invece consigliabile in relazione alla elevata tendenza a produrre sco-
rie fuse e per le elevate emissioni in atmosfera di polveri.
Sono stati rilevati bassi livelli di emissioni di CO per tutti i biocom-

bustibili. Con il pellet di miscanto le emissioni di polveri sono compa-
rabili a quelle normalmente ottenute con il pellet di legno; con la canna
comune tali emissioni aumentano notevolmente. Per conseguire un
abbassamento delle emissioni di polveri, principalmente composti
minerali, è possibile agire solo sulla qualità del biocombustibile in
ingresso e poco ancora sulla caldaia, alla luce dei bassi livelli di CO
(combustione efficiente).
Le emissioni di NOX e SO2 sono strettamente correlate alle concen-

trazioni di N e S presenti all’interno del biocombustibile. Le emissioni
di SOX difficilmente possono essere ridotte mentre una certa riduzione
delle emissioni di NOX può essere raggiunta migliorando la tecnologia
di combustione; ad ogni modo, per il miscanto le emissioni di NOX rile-
vate sono simili al pellet di legno, e al di sotto della soglia di legge, men-
tre per la canna comune potrebbero rappresentare un problema.

Raccomandazioni
Tutti i pellets investigati evidenziano un elevato contenuto in cene-

ri, dalle caratteristiche basso-fondenti, se raffrontate al pellet di legno.
Di conseguenza questi biocombustibili dovrebbero essere utilizzati in
caldaie sviluppate per la combustione di biomasse con elevati contenu-
ti di ceneri, al fine di evitare problemi operativi durante la combustio-
ne e con le emissioni in atmosfera. In particolare, è raccomandata la
presenza di meccanismi automatici, opportunamente regolati, di rimo-
zione e movimentazione delle ceneri e di pulizia degli scambiatori di
calore.
In relazione ai depositi formatisi sugli scambiatori di calore ed in

considerazione della composizione elementare del biocombustibile, in
particolare per il pellet di canna comune e sorgo da fibra, sarebbero
necessari test di lunga durata per monitorare eventuali effetti corrosi-
vi (Coulson et al., 2004; Haslinger, 2007).

Bibliografia

Angelini LG, Ceccarini L, Nassi o Di Nasso N, Bonari E, 2009.
Comparison of Arundo donax L. and Miscanthus x giganteus in a
long-term field experiment in Central Italy: Analysis of productive
characteristics and energy balance. Biomass Bioener. 33:635-43.

Bakker RR, Elbersen HW, 2005. Managing ash content and quality in
herbaceous biomass: an analysis from plant to product. pp 210-213
in Proc. 14th European Biomass Conf., Paris, France.

Coulson M, Dahl J, Gansekoele E, Bridgwater AV, Obernberger I, van de
Beld L, 2004. Ash characteristics of perennial energy crops and
their influence on thermal processing.pp 359-362 in Proc. 2nd World
Conf. on Biomass for Energy, Industry and Climate Protection,
Rome, Italy.

Dahl J, Obernberger I, 2004. Evaluation of the combustion characteris-
tics of four perennial energy crops (Arundo donax, Cynara cardun-
culus, Miscanthus X Giganteus and Panicum virgatum). pp 1265-
1270 in Proc. 2nd World Conf. on Biomass for Energy, Industry and
Climate Protection, Rome, Italy.

Dare P, Gifford J, Hopper RJ, Clemens AH, Damiano LF, Gong D,
Matheson TW, 2001. Combustion performance of biomass residue
and purpose grown species. Biomass Bioener. 21:277-87.

González JF, González-García CM, Ramiro A, Gañán J, Ayuso A,
Turegano J, 2006. Use of energy crops for domestic heating with a
mural boiler. Fuel Proces. Technol. 87:717-26.

Haslinger W, 2007. Combustion technologies and emissions. State of
the art small scale pellets combustion technologies. pp 79-88 in
Proc. 43rd Corso di Cultura in Ecologia. Biomasse forestali ad uso
energetico in ambiente alpino. Potenzialità e limiti. San Vito di

[Italian Journal of Agronomy 2013; 8(s1):e7] [page 43]

Articolo

Non
-co

mmerc
ial

 us
e o

nly

[page 44] [Italian Journal of Agronomy 2013; 8(s1):e7]

Cadore, 4-7 giugno 2007.
Jenkins BM, Baxter LL, Miles Jr. TR, Miles TR, 1998. Combustion prop-

erties of biomass. Fuel Proces. Technol. 54:17-46.
Mantineo M, D’Agostani GM, Copani V, Patanè C, Cosentino SL, 2009.

Biomass yield and energy balance of three perennial crops for
energy use in the semi-arid Mediterranean environment. Field
Crops Res. 114:204-13.

Monti A, Di Virgilio N, Venturi G, 2008. Mineral composition and ash
content of six major energy crops. Biomass Bioener. 32:216-23.

Obernberger I, Brunner T, Bärnthaler G, 2006. Chemical properties of
solid biofuels – significance and impact. Biomass and Bioenergy.
30: 973-982.

Obernberger I, Thek G, 2002. Physical characterisation and chemical
composition of densified biomass fuels with regard to their com-

bustion behaviour. In: Swedish Bioenergy Association (ed), Proc.
1st Conf. of pellets, Stockholm, Sweden. Swedish Bioenergy
Association, Stockholm, Sweden, pp 115-122.

Samson R, Mehdi B, 1998. Strategies to reduce the ash content in
perennial grasses. R.E.A.P. Canada. Research Reports. Available
from: http://www.reap-canada.com/online_library/feedstock_bio-
mass/24%20Strategies%20to.pdf

Van Loo S, Koppejan J, 2008. Biomass Combustion & Co-firing.
Earthscan, London, UK.

Venturi P, Venturi G, 2003. Analysis of energy comparison for crops in
European agricultural systems. Biomass Bioener. 25:235-55.

Wopienka E, Friedl G, Haslinger W, 2009. Reality check for agricultural
biofuels. pp 15-19 in Proc. Worlds Sustainable Energy Days, Wels,
Austria.

Articolo

Non
-co

mmerc
ial

 us
e o

nly

