

DOBÓR MASZYN I URZĄDZEŃ DO SUSZENIA I CZYSZCZENIA ZIARNA ZBÓŻ

Andrzej Turski, Zbigniew Siarkowski

Uniwersytet Przyrodniczy w Lublinie, Katedra Maszyn i Urządzeń Rolniczych
zbigniew.siarkowski@ar.lublin.pl

Streszczenie: W pracy opracowano metodę doboru maszyn i urządzeń do suszenia i czyszczenia ziarna zbóż. W metodzie podstawą doboru była wielokryterialna funkcja celu, która określa najkorzystniejszy zestaw maszyn i urządzeń z punktu widzenia: jednostkowych kosztów eksploatacji, nakładów energetycznych oraz nakładów robocizny. Metoda polegała na zbudowaniu bazy danych o suszarkach i czyszczarkach nasion. Baza danych składała się z dwu części: pierwszej prezentującej wartości podstawowych parametrów charakteryzujących maszyny i urządzenia do suszenia i czyszczenia ziarna zbóż oraz drugiej zawierającej moduł obliczania jednostkowych kosztów eksploatacji tych środków. W bazie danych stworzono możliwość precyzyjnego określania grupy maszyn, na którą jest zapotrzebowanie, tzn. dodatkowy wybór maszyny według: wydajności, pojemności zasypowej, maksymalnej pojemności suszenia czy maksymalnego zużycia powietrza. Metoda została zweryfikowana na przykładzie konkretnego gospodarstwa. Uzyskane wyniki potwierdziły jej poprawność i przydatność przy rozwiązywaniu problemów związanych w wyborze technologii suszenia i czyszczenia ziarna zbóż.

Słowa kluczowe: dobór, czyszczalnie, suszarnie, ziarno zbóż.

WSTĘP

Zbiór ziarna nie jest ostatecznym i końcowym zabiegiem, którym poddawane jest zboże podczas uprawy. Zarówno po omłocie bezpośrednio z pola, jak i po zbiorze kombajnem ziarno zawiera jeszcze ok. 18-22% wody, a złożone na przechowanie bez suszenia zagrzewa się i pleśnieje, [Bogdanowicz i in. 1985, Praca zbior. red. Jasińska 1999].

Ziarno, podobnie jak każdy inny żywy organizm, oddycha. Podczas oddychania wydzielane zostaje ciepło, para wodna oraz dwutlenek węgla. Proces ten powoduje zagrzewanie się ziarna, a to obniża nie tylko wartość siewną, ale także konsumpcyjną. Zgrzane ziarno nadaje się praktycznie tylko na paszę. Przechowywanie ziarna o zbyt wysokiej wilgotności zwiększa również ubytki naturalne. Ziarno o zawartości około 15% wody traci na oddychanie 3-4% swojej masy, natomiast gdy wilgotność wynosi 17% straty te wzrastają do 8-12% [Dzieżyc 1983, Hrynczewicz 1992].

Aby zapobiec stratom w dużych gospodarstwach i magazynach, ziarno poddawane jest dosuszaniu w specjalnych suszarniach, przez które przepływa strumień ciepłego lub zimnego powietrza. W mniejszych gospodarstwach suszenie polega na składowaniu ziarna w przyłamy i prze-

puszczeniu przez nie (odpowiednimi kanałami z otworami) strumienia powietrza z podłączonej dmuchawy. Jednak nie wszystkie gospodarstwa wyposażone są w takie urządzenia. Dosuszanie ziarna odbywa się wówczas przez szufłowanie, które usuwa parę wodną znajdującą się wewnątrz pryzmy lub przepuszcza się ziarno przez wialnię [Ignatiuk i in. 1986].

Ziarno po zbiorze, oprócz dosuszania, powinno również zostać poddane doczyszczeniu. Zabieg ten usuwa znajdujące się razem z ziarnem zanieczyszczenia takie jak np. kawałki słomy i kłosów, nasiona chwastów, pośląd, nasiona uszkodzone itp. W tym celu należy zastosować maszyny lub urządzenia czyszczące do których zalicza się młynki, wialnie, tryjery oraz czyszczalnie [Jakubiec i in. 1982, Kozakiewicz 1967].

Czyszczalnie łączą działanie wialni i tryjera, a więc nie tylko czyszczą, ale także sortują nasiona. Znajdują one zastosowanie w zakładach czyszczalniczych, w magazynach oraz w dużych gospodarstwach rolnych [Kuczewski, Waszkiewicz 1993, Lorencowicz 2002].

CEL PRACY

Celem pracy było opracowanie metody doboru maszyn i urządzeń do suszenia i czyszczenia ziarna zbóż. W metodzie podstawą doboru jest wielokryterialna funkcja celu, która określa najkorzystniejszy zestaw maszyn i urządzeń z punktu widzenia: kosztów eksploatacji, nakładów energetycznych oraz nakładów robocizny.

Kolejnym celem pracy było opracowanie bazy danych o suszarkach i czyszczarkach ziarna zbóż, które są obecnie dostępne na rynku. Ma ona na celu przybliżenie użytkownikom ofert producentów tych maszyn i urządzeń oraz pomóc w racjonalnym wyborze rozwiązania dla gospodarstwa użytkownika. Aby ułatwić wybór maszyny optymalnej [Maszałkowicz 1986, Rychlik 1988], należało skonstruować bazę danych, w której można będzie precyzyjnie określić grupę maszyn, na którą jest zapotrzebowanie, tzn. wybór według np. wydajności, ceny, pojemności zasypowej, maksymalnej pojemności suszenia lub maksymalnego zużycia powietrza.

METODA DOBORU SUSZAREK I CZYSZCZALNI NASION ZBÓŻ

Metoda polegała na zbudowaniu bazy danych o suszarkach i czyszczarkach nasion, zawierającej wartości podstawowych parametrów charakteryzujących środki techniczne oraz moduł obliczania jednostkowych kosztów eksploatacji tych środków. Jednostkowe koszty eksploatacji będą jednym z najważniejszych kryteriów doboru ciągników, maszyn i urządzeń [Muzalewski 2005].

BAZA DANYCH O SUSZARKACH I CZYSZCZARKACH NASION ZBÓŻ

Projekt bazy danych maszyn i urządzeń do suszenia i czyszczenia ziarna zbóż został utworzony za pomocą programu MS Access [Boratyn 1999, Callaham 2003]. Zawiera on tabele, formularze, kwerendy, raporty oraz makra [Hoffbauer 1999, Krzymowski 2000, Liskin 1995].

Podstawowym formularzem jest formularz *Maszyny i urządzenia*. Wygląd tego obiektu przedstawia rys. 1.

Formularz ten składa się z przycisków pozwalających na przeglądanie zawartości bazy danych. Kliknięcie przycisku *Przegląd maszyn i urządzeń* pozwala użytkownikowi na zapoznanie się z maszynami i urządzeniami służącymi do czyszczenia i suszenia ziarna zbóż. Przycisk *Koszty eksploatacji* pozwala na zapoznanie się z kosztami eksploatacji powyższych maszyn i urządzeń,

[Muzalewski 2005]. Przycisk *Powrót* znajdujący się w prawym dolnym rogu powoduje zamknięcie tego formularza i otwarcie formularza wcześniejszego.


Rys. 1. Widok formularza *Maszyny i urządzenia*
Fig. 1. View of the form „Machines and devices”

Po kliknięciu przycisku *Przełącz maszyn i urządzeń* otwarty zostaje formularz *Suszarnie i czyszczalnie*. Po kliknięciu przycisku *Suszarnie* użytkownikowi otwiera się formularz o tej samej nazwie. Na formularzu tym umieszczone są trzy przyciski. Pierwszy z nich *Suszarnie stacjonarne* umożliwia użytkownikowi przegląd suszarń o charakterze stacjonarnym, drugi – na przegląd suszarń o charakterze przejezdnym, natomiast trzeci przycisk, jakim jest *Powrót*, pozwala na otwarcie wcześniejszego formularza.

Po kliknięciu przycisku *Czyszczalnie* użytkownikowi otwiera się formularz o tej samej nazwie. Na formularzu tym znajdują się przyciski takie jak: *Wialnie*, *Żmijki*, *Młynki*, *Tryjery* oraz *Czyszczalnie*, które umożliwiają przegląd maszyn i urządzeń do czyszczenia ziarna zbóż. Przycisk *Powrót* pozwala na otwarcie wcześniejszego formularza.

Po kliknięciu przycisku *Suszarnie stacjonarne* następuje otworzenie się formularza przedstawionego na rys. 2.

Formularz ten jest formularzem wybierania, który pozwala bardzo szybko zawęzić grupę suszarń tylko do tej, którą zainteresowany jest użytkownik bazy danych. Umożliwia on wprowadzanie danych suszarń stacjonarnych oraz ich usuwanie i wyszukiwanie w bazie. Zawiera on główne dane dotyczące suszarń stacjonarnych takie jak: typ suszarni, wydajność godzinową, wydajność dobową, zużycie paliwa przy redukcji wilgotności o 1%, moc cieplną, zainstalowaną moc elektryczną, pojemność zasypową, wymiary, cenę, zdjęcie maszyny oraz krótki jej opis.

Na formularzu znajdują się trzy opcje wyboru służące do wybierania suszarń według: wydajności godzinowej, pojemności zasypowej oraz ceny. Szukanie wykonywane jest za pomocą kwerend wybierających. Podczas uruchomienia wybierania otwiera się oddzielny formularz z wyodrębnionymi przez użytkownika bazy suszarniami o wybranych przez niego parametrach. Ponadto na formularzu znajdują się przyciski nawigacyjne do poruszania się po rekordach, przycisk dodający nową suszarnię, przycisk do usuwania suszarń z bazy (np. tych których nie ma już na rynku), przycisk wyświetlający raporty suszarń, które można potem wydrukować oraz przycisk powrót, dzięki któremu można szybko przejść do formularza wcześniejszego.

Rys. 2. Widok formularza *Suszarnie stacjonarne*
 Fig. 2. View of the form „Devices for cereal grain drying”

Po kliknięciu przycisku *Suszarnie przejezdne* użytkownikowi otwiera się formularz z opisem tego typu suszarni (rys. 3).

Rys. 3. Widok formularza *Suszarnie przejezdne*
 Fig. 3. View of the form „Mobil devices for cereal grain drying”

Formularz ten umożliwia wprowadzanie danych suszarń przejezdnych oraz ich usuwanie i wyszukiwanie w bazie. Zawiera on takie same przyciski, jak formularz *Suszarnie stacjonarne*, zatem jego zasada działania jest taka sama. Formularz ten różni się tym, że zawiera inne dane, które dotyczą suszarń przejezdnych i są to: typ suszarni, maksymalna i minimalna pojemność suszenia, wydajność suszenia, wydajność podnośnika, czas załadunku i wyładunku, silnik wentylatora, maksymalna ilość powietrza, wlot powietrza z zasuwą, komin, szerokość, długość podczas transportu, wysokość podczas transportu, maksymalna i minimalna długość podczas pracy, wysokość podnośnika, wagę, rozmiar opon, maksymalna prędkość holowania, boczny i tylny kosz zasypowy, odczepiany zaczep, cena oraz zdjęcie suszarni. Wybieranie suszarń przejezdnych wykonane jest i działa podobnie jak wybieranie suszarń stacjonarnych, czyli po wybraniu jednej z trzech opcji (według wydajności, według maksymalnej pojemności suszenia, według ceny) otwiera się nowy formularz o określonych parametrach suszarni.

Podobnie opisano wialnie, żmijki, młynki, tryjery i czyszczalnie. Baza danych maszyn i urządzeń do suszenia i czyszczenia ziarna zbóż pozwala użytkownikowi bardzo szybko i sprawnie wejść w interesującą go grupę maszyn, to znaczy w suszarnie lub czyszczalnie, wybrać potrzebną mu maszynę lub dowiedzieć się o jej danych technicznych.

Baza ta jest tak skonstruowana, aby użytkujący miał możliwość wyboru według konkretnego kryterium i mógł dokonać wyboru przy ewentualnym zakupie maszyny do czyszczenia lub suszenia ziarna zbóż.

W projekcie bazy zostały zgromadzone obecnie dostępne na rynku suszarnie i czyszczalnie oraz ich aktualne ceny, które zostały wzięte z najnowszych katalogów i stron internetowych.

WERYFIKACJA METODY

Opis przykładowego gospodarstwa

Gospodarstwo położone we wschodnio-południowej części Polski posiada 62 ha użytków rolnych (w tym 12 ha stanowią grunty dzierżawione). Użytki pomocnicze wynoszą 0,90 ha, co w sumie daje 62,90 ha i jest to powierzchnia ogólna gospodarstwa.

Opisywane gospodarstwo składa się z dwóch działów: produkcji rolniczej i produkcji zwierzęcej. W obrębie tych działów produkcji rozróżnić można poszczególne gałęzie produkcji, np. w produkcji roślinnej – uprawę roślin zbożowych oraz gospodarę na łąkach i pastwiskach, a w produkcji zwierzęcej – chów bydła. Zarówno dział, jak i gałęzie produkcji są ze sobą powiązane.

Powiązania te wyrażają się tym, że:

- produkcja roślinna dostarcza produkcji zwierzęcej pasz i ściółki,
- produkcja zwierzęca dostarcza produkcji roślinnej obornika.

Najkorzystniejszy zestaw maszyn i urządzeń dla warunków przykładowego gospodarstwa dokonano, uwzględniając wymagany stopień zanieczyszczenia ziarna oraz stopień czyszczenia (tab. 1).

Dla warunków przykładowego gospodarstwa wybrano czyszczalnię BCX oraz suszarnię stacjonarną SP – 8. Wybór ten wynikał z kryterium kosztów oraz faktu, że gospodarstwo świadczyło również usługi sąsiedzkie w zakresie czyszczenia i suszenia ziarna.

Tab. 1. Wymagany stopień zanieczyszczenia ziarna przeznaczonego na potrzeby własne
 Tab. 1. Required degree of grain contamination for personal use

Wymagany stopień zanieczyszczenia ziarna przeznaczonego na potrzeby własne					
Rodzaj	Przed suszeniem	Po suszeniu	Na pasze	Czasowe magazynowanie	Długotrwałe magazynowanie
Stopień zanieczyszczenia [%]	3,0-5,0	3,0	8,0	8,0	3,0
Sposób czyszczenia	Wstępny, sprawność – 30-40%	Dokładny, sprawność – 60-80%	Wstępny, sprawność – 30-40%	Wstępny, sprawność – 30-40%	Dokładny, sprawność – 60-80%
TYPY CZYSZCZALNI					
	BCX – 12-150 t/h	BCX – 3-40 t/h	BCX – 12-150 t/h	BCX – 12-150 t/h	BCX – 3-40 t/h
	Żytycz – 25-200 t/h	Żytycz – 15-40 t/h	Żytycz – 25-200 t/h	Żytycz – 25-200 t/h	Żytycz – 15-40 t/h
					Sigma – 20-50 t/h

PODSUMOWANIE

Opracowana baza danych o suszarkach i czyszczarkach ziarna zbóż, które są obecnie dostępne na rynku, dodatkowo przybliży użytkownikom maszyn oferty producentów maszyn i urządzeń oraz pomaga w racjonalnym wyborze rozwiązania dla gospodarstwa użytkownika.

Dla ułatwienia wyboru maszyny optymalnej w bazie danych stworzono możliwość precyzyjnego określania grupy maszyn, na którą jest zapotrzebowanie, tzn. dodatkowy wybór maszyny według: wydajności, pojemności zasypowej, maksymalnej pojemności suszenia czy maksymalnego zużycia powietrza.

Metoda została zweryfikowana na przykładzie konkretnego gospodarstwa. Uzyskane wyniki potwierdziły jej poprawność i przydatność przy rozwiązywaniu problemów związanych w wyborem technologii suszenia i czyszczenia ziarna zbóż.

BIBLIOGRAFIA

- Boratyn D. 1999: Microsoft Office Access 97. . Wydawnictwo CROMA, Wrocław, ISBN 83-86343-27-2..
- Bogdanowicz J., Banasiak J., Drozd M. 1985: Technologia prac maszynowych w rolnictwie. PWN. Warszawa.
- Callahan E. 2002: Krok po kroku Microsoft Access 97 Visual Basic. Wydawnictwo: Read Me.
- Dzierżyc J., Dzierżycowa D. 1983: Podstawy rolnictwa. PWRiL. Warszawa.
- Hoffbauer M. 1999: Access 97 wersja polska.
- Hryncewicz Z. i in. 1992: Uprawa roślin rolniczych. PWN. Warszawa.
- Ignatiuk S., Wojsznis B. 1986: Różne metody sprawdzania zasadności rozmiarów wyposażenia gospodarstwa rolnego w technikę. Mechanizacja Rolnictwa, t. 35(6) s. 1-3.
- Iwaszkiewicz A. 2005: Baza danych gospodarstwa agroturystycznego. Praca inżynierska. Lublin.
- Jakubiec A., Nelken D. 1982: Nowoczesna uprawa roślin. PWRiL, Warszawa.
- Kozakiewicz J. 1967: Zboża w organizacji produkcji roślinnej. PWRiL, Warszawa.
- Krzymowski B. 2000: Access 97 PL pierwsza pomoc.

- Kuczewski J., Waszkiewicz Cz. 1993: Mechanizacja rolnictwa. T.II. Maszyny i urządzenia do produkcji roślinnej i zwierzęcej. Wyd. SGGW, Warszawa.
- Liskin M. 1995: Access 2PL Twoja pierwsza baza danych. Wyd. Help.
- Lorencowicz E. 2002: Poradnik użytkownika techniki rolniczej w tabelach. AR Bydgoszcz.
- Muzalewski A. 2005: Koszty eksploatacji maszyn. Wyd. IBMER, Nr 20. Warszawa.
- Marszałkiewicz T. 1986: Metody programowania optymalnego w rolnictwie. PWE. Warszawa.
- Praca zbiorowa red. Jasińska Z., Kotecki A. 1999: Szczegółowa uprawa roślin. Wyd. Akademii Rolniczej we Wrocławiu. ISBN: 83-87866-06-7.
- Rychlik T. i in. 1985: Optymalizacja planu produkcji gospodarstwa rolnego. PWE. Warszawa.

SELECTION OF MACHINES AND DEVICES FOR CEREAL GRAIN DRYING AND PURIFYING

Summary. The paper presents method for selecting machines and devices for cereal grain drying and purifying. The method is based on multi-criterion purpose function defining the most profitable set of machines and devices from the point of view of unit exploitation costs, energy inputs, and labor expenditures. It consists in constructing the database on grain dryers and purifiers. The database consists of two sections: the first presenting values of general parameters characterizing machines and devices for cereal grain drying and purifying, and the second one containing the module for calculating the unit exploitation costs of those means. The database allows for precise selection of the set of machines needed as well as additional machine selection according to efficiency, supplying capacity, maximum drying volume or maximum air usage. The method has been verified on the example of a given farm. The achieved results confirmed its correctness and usefulness for solving the problems associated with selection of cereal grain drying and purifying technologies.

Key words: selection, purifying, drying, cereal grain.