
MAFWILA KINKELA Patrick
Doctorant ULG Gembloux Agro-Bio Tech

Module de formation PIC sur les systèmes intégrés

Juin 2014

BILAN D’AZOTE EN PISCICULTURE

Auburn University Fisheries Research Unit
Alabama, USA

Caractéristique des Etangs

Surface : 400 m2

Profondeur max : 1,2-1,5 m

Profondeur moyenne :0.80–0.90 m

Type de poisson : Clarias gariepinus

Bilan

M = FN – (RN + ONs + Onw + AN)

FN = feed N (g pond−1)
RN = N recovered in fish (g pond−1),
ONs = ON accumulation in soil (g pond−1)
ONw = ON in water at draining.
AN = N in air

100% N aliment

(3354 g N)

31,53% Poisson
1057,51 g N

30 % NH3 volatil
1006,2 g N

13,93 % TAN dans l’eau
467,21 g N

Boue 22,57 %
756,99 g N

� des pertes = ± 66,5%

Devenir de l’azote alimentaire en étang

NB:

� Pourcentage en poids d’azote dans l'aliment (% protéines ÷ 6,25)
� Pourcentage en poids d’azote dans le poisson (3 %)
� La boue humide: 15 à 20% de matières organiques dont 5 – 10 % d’azote

(engrais). L’ épandage de 15 tonnes de boues / ha de blé dur
lui apporte 130 kg d’azote soit le tiers de ses besoins

Exercices

On sert dans un étang une ration journalière de 5 kg d’une aliment à 32 % de
protéines quelles sont les pertes en azote engendrées par cette pisciculture
annuellement ?

Poids des protéines : 5000 x 0,32 (32%) = 1600 g de protéine/jour
Poids de l’azote: 1600 / 6,25 = 256 g de N/jour
Poids journalier d’azote : 256 x 0,665 (66,5%) = 170,24 g N/jour

Annuellement on aura :

107,24 x 365 = 62137,6 g N ou 62 kg d’azote pour une petite pisciculture

BILAN D’AZOTE EN PORCICULTURE

L’efficacité d’utilisation des protéines alimentaires = composition de la ration
statut physiologique
stade de croissance

Exemple : Porc à l’engraissement recevant une ration à base de céréales et de
tourteau de soja,

Rétention = ± 32% de l’azote ingéré A.A = synthèse des protéines
corporelles.

Excrétion1 = en moyenne 17% dans les fèces (protéines indigestibles, pertes
endogènes, principalement des sécrétions digestives et des
cellules desquamées de la paroi intestinale et à la biomasse
microbienne.)

Excrétion2= ± 51 % excrétion Urinaire (Oxydation obligatoire, Oxydation des a.a
en excès.

Effluents = Excrétion1 + Excrétion2 ± 68%

(Dourmad and Jondreville, 2007; Dourmad et al., 2009; Sève, 1994)

Excrétion

Urinaire [51 %]

Protéines

Indigestible (fèces) [17 %]

Effluents [68 %]

Oxydation obligatoire Oxydation des A.A en

excès

Protéines

Corporelles [32%]

Protéines

Ingérées [100%]

Devenir de l’azote alimentaire chez les porcs en croissance

Exemple pratique

Dans une ferme de l’UNIKIN, monsieur Gaétan élève 12 jeunes porcs. La
La ration journalière est de 2 kg/indiv et l’aliment a une teneur en protéine de 22 %
Quelles sont approximativement les pertes en azote engendrées par son élevage
Pendant la phase de croissance en urine et fèces ?

Solution

Quantité d’aliment : 12 x 2 kg = 24 Kg
Poids des protéines : 24000 g x 0,22 (22%) = 5280 g
Poids de N : 5280 / 6,25 = 844,8 g
Durée de croissance: 3 mois
Pertes : 844,8 x 0,68 (68%) x 90 jours = 51702 g de N

Espèces MS M.O C/N Elément principaux en ‰

N total P205 K2O CaO MgO Na2O

Vaches laitières stabulation 25 18 14,0 5,5 3,5 8,0 5,0 1,9

Vaches laitière étables entravée 21 4,7 3,1 4,4

Bovins à viande 24 15 3,9 3,7 4,0 2,5 1,5

veaux 19 13 2,4 1,0 2,7 1,8 0,5

Ovins 30 23 23,0 6,7 4,2 11,2 11,2 1,4

Caprins 48 6,1 5,2 5,7

Porcins 21 16 6,0 6,0 4,0 6,0 2,5

Chevaux 54 41 8,2 3,2 9,0 2,0

Poulets de chair 58 48 11,0 25,5 21,5 21,0 14,5 3,7

Dindes 54 43 10,5 24,0 25,0 20,5 21,5 4,2

Composition des différents fumiers par rapport au produit brute ITCF

MS : % moyen de matières sèche ; M.O : % moyen de MO sur la MS ; C/N
rapport carbone azote

BILAN D’AZOTE EN CULTURE

Cultures répétées = pertes de la matière organique au fils du temps c à d
pertes des éléments nutritifs du sol ou appauvrissement
du sol

Matière organique : apport des éléments nutritifs notamment azote, phosphore
etc…

Environ 5 % d’azote en
fonction des plantes et du
stade physiologique

10 kg de matière organique
= 0,5 kg N

Le bilan repose sur les entrées et les sorties

Entrées

� Apport engrais (N P K)
� Apport de la matière organique (matière organique fraîche)
� Fixation des certains éléments(azote) par les micro organismes(rhizobiums,

Azotobacter)

Sorties

� Lessivage
� Exportation par les plantes (Récolte ±5 % de N)

Calcul

Exemple :

Perte annuelle du stock de N et d’humus du sol

Un sol de grandes cultures qui a par exemple 3 % d’humus contient 5000 kg
d’azote organique soit environ 4 -5 % et environ 57 % de C.

Exemple
Exploitation de polyculture
Densité apparente du sol 1,4 t/m3
Taux de M.O: 3%
Profondeur de terre : 25 cm
Taux annuel de minéralisation de l’humus (k2): 2%
Taux annuel de minéralisation de l’azote (k2): 3,5%

Poids d’1ha de terre : 10 000 x 0,25 x 1,4 = 3500 t
Poids de l’humus 3500 x 3 % = 105 t d’humus
Quantité d’azote = 105 x 4,5 % = 4 725 kg de N
Quantité d’azote perdue : 4725 x 3,5 % = 165 Kg N/ha

Bilan azote dans les Systèmes intégrés

Cas de pisciculture et élevage de porc

Porcs

Déjections

Poissons

Culture

Lisier

Flux d’azote = gain protéique final

Associons maintenant les 3 exploitants sur un même terrain et évaluons la perte a
Annuelle en azote

Pisciculture

256 g de N/jour sont servis chaque jours

Dont : 35,7 g N dans 320 m3 (400 x 0,8) d’eau et 57,7 g N dans 20 m3 de sol
(400x 0,05).

Arrosage : x L par jour
Boue épandage : X tonnes de boue

Disponibilité pour maraichage et
réduction des pertes

Porciculture

Lisier (fèces + urine) 574,4 g de N/jour

Disponible pour fertilisation(plancton)
Donc pour croissance des poissons
Disponible pour production asticots

réduction des pertes

Pour le terrain dont les caractéristiques nous sont donnée plus haut, une perte
de 165 Kg N/ha est réalisée annuellement

Or 210 kg N sont perdu par an en porciculture cela suffira pour restaurer la
quantité d’azote perdu

MERCI DE VOTRE ATTENTION

