

Małgorzata BZOWSKA-BAKALARZ
Krzysztof GOŁACKI

PRODUKCJA BURAKÓW CUKROWYCH NA TLE ZMIAN TECHNOLOGICZNYCH I STRUKTURALNYCH W REGIONIE LUBELSKIM

Sugar beet production against the background of technological
and structural changes in agriculture of the Lublin Region

Wstęp

Burak cukrowy określany jest jako roślina strategiczna ze względów ekonomicznych (wysokie dochody z produkcji buraków i cukru) oraz ze względu na wyjątkowe znaczenie gospodarcze. Zachowanie uprawy buraka cukrowego na najwyższym poziomie leży w interesie nie tylko plantatorów i przemysłu cukrowniczego. W warunkach nadprodukcji buraków i cukru uprawa tej rośliny jest obiektem interwencjonizmu, który zaostrzy się po wejściu Polski do Unii Europejskiej [2]. Przyjęto rozpatrywać wielkości produkcji buraków tylko w kontekście zapotrzebowania na cukier. Jak wynika z tabeli 1, ilość wyprodukowanego cukru w krajach Unii Europejskiej przekracza zapotrzebowanie na spożycie krajowe.

Tabela 1. Produkcja cukru i roczne spożycie w niektórych krajach Unii Europejskiej. Dane z 2000 r. [5]

Kraj	Produkcja cukru tys. ton	Kwota A tys. ton	Spożycie cukru tys. ton
Niemcy	4 359	2 638	2 750
Francja	4 530	2 996	2 170

Jednak wniosek o zmniejszanie produkcji buraków byłby zbyt pochopny. Należałoby podsumować, jakie korzyści uzyskuje się z tej produkcji.

Znaczenie gospodarcze produkcji buraków

W naszej szerokości geograficznej burak cukrowy jest jedynym źródłem sacharozy, a energetyczne znaczenie cukru w diecie jest powszechnie znane. W ostatnich

Dr hab. **Małgorzata Bzowska-Bakalarz**, Katedra Maszynoznawstwa Rolniczego dr hab. **Krzysztof Gołacki**, Katedra Podstaw Techniki Akademii Rolniczej w Lublinie.

latach dietetycy zakwestionowali pokutujące od wielu lat przekonanie o szkodliwości spożywania cukru i jego wpływie na otyłość. Cukier uzyskał status produktu bezpiecznego dla zdrowia, co na pewno wpłynie na zwiększenie popytu [1].

Burak cukrowy jest bardzo cenną rośliną w płodozmianie – zadawała się gorszymi przedplonami, pozostawiając bardzo dobre stanowisko dla roślin następczych. Ze względu na duże wymagania agrotechniczne (nawożenie obornikiem, intensywne uprawy) burak stał się stymulatorem i nośnikiem postępu w rolnictwie. Plantacje buraków mają najwyższą produkcję tlenu w porównaniu z innymi roślinami, a nawet lasami, co nie jest bez znaczenia dla środowiska.

Potencjalne możliwości uzyskiwania plonu biologicznego cukru z 1 hektara stale rosną i w zależności od odmiany mogą nawet dochodzić do 10 t/ha (Francja, 2001 rok). Tak więc stosowanie nowoczesnych technologii i środków produkcji może zaprocentować wysokimi wskaźnikami ekonomicznymi. Biorąc pod uwagę koszty i uzyskiwane dochody z produkcji, roślina ta jest najbardziej opłacalna.

Istotną zaletą uprawy są także produkty uboczne, jak liście (cenny nawóz zielony), wysłodki (cenna, wysokoenergetyczna i smakowita pasza) i melasa (surowiec dla przemysłu spożywczego, a także paszowego). Nie można też nie wspomnieć o wapnie defekacyjnym, które jest produktem odpadowym z cukrowni, a stanowi bardzo dobry nawóz podwyższający pH gleby i jej produktywność [9].

Podstawową zaletą buraków jest najefektywniejsza produkcja do uzyskania energii odżywczej (z jednej jednostki energetycznej włożonej w produkcję uzyskuje się aż 8, 6 jednostek energetycznych w postaci plonów korzeni i liści), a także najwyższa wśród roślin u nas uprawianych wydajność energetyczna (244 GJ/ha) [5, 9]. Ta właściwość stawia buraki na pierwszym miejscu wśród roślin traktowanych jako potencjalne źródło pozyskiwania surowca do produkcji etanolu (do wyprodukowania 1 m³ alkoholu wystarczy zebrać buraki z powierzchni 0,23 ha).

Od wielu lat prowadzone są badania nad wykorzystaniem biopaliw do silników spalinowych. Przy otrzymywaniu etanolu z buraka wykorzystuje się całkowicie energię odnawialną. Energia słoneczna wiązana jest dzięki fotosyntezie w roślinie w postaci energii chemicznej zawartej w sacharozie. Wydajność energetyczna takiej produkcji jest tym większa, że w przypadku buraków w kalkulacjach uwzględnia się wartość energetyczną nie tylko etanolu ale i wartość energetyczną wszystkich produktów ubocznych.

Korzyści, jakie przynosi gospodarce uprawa buraka są kierunkowskazem do opracowania wytycznych, umożliwiających rozwój produkcji paliw płynnych na bazie bioetanolu z buraków. Duże możliwości surowcowe kraju i wsparcie ze strony władz przez odpowiednie ulgi podatkowe (na wzór polityki podatkowej w Unii Europejskiej) umożliwiłoby produkcję biopaliw.

Pozyskiwanie alkoholu z buraków polega na poddawaniu fermentacji soku surowego w warunkach beztlenowych i przemianie cukrów prostych na alkohol etylowy pod wpływem enzymów zawartych w drożdżach. Surowcem do wyrobu alkoholu mogłyby być buraki „etanolowe”, czyli mające nawet niewysoką zawartość cukru, ale wysoki plon korzeni. Zakłady produkujące cukier mogą wytwarzać także etanol, gdyż przerób buraków od spławiaków do ekstraktorów

przebiega w taki sposób jak w typowej cukrowni. Dalej, otrzymany sok poddaje się fermentacji i dalsze procesy prowadzone są jak w gorzelnii przemysłowej. Tego rodzaju produkcję prowadzi się z powodzeniem na przykład we Francji i Włoszech. Stosowanie etanolu napędowego jako paliwa to jeden z kierunków wykorzystania. Można też wykorzystywać etanol jako dodatek do benzyny w celu podniesienia odporności na spalanie stukowe. We Francji, Szwecji, Kanadzie i USA stosuje się dodatek etanolu w ilości od 5% do 10% [5, 6, 9].

Rys. 1. Schemat produkcji benzyny z dodatkiem ETBE [5]

Od 1993 roku zaczęto wykorzystywać etanol z buraków do produkcji związku ETEB (eter tetra-etylo-butyl), który wchodzi w skład benzyny 95-oktanowej (15% dodatek) – rys. 1. W porównaniu z etanolem związek ETEB nie rozwarstwia się w paliwie, jest mniej lotny i nie powoduje korozji silnika, a także przyczynia się do redukcji emisji węglowodorów i tlenków węgla, dwutlenku siarki i benzenu i butadienu [5, 6, 9]. Najbardziej istotnym problemem produkcji alkoholu z buraków jest konieczność obniżenia zużycia energii produkcyjnej [8], jednak w sytuacji wzrostu cen ropy naftowej jest to bariera, którą trzeba pokonać.

Przedstawione korzyści z produkcji buraków cukrowych świadczą o zasadności ich uprawy. Polska jest trzecią potęgą cukrowniczą w Europie. Jednak osiągamy niższe plony korzeni i cukru [3] w porównaniu z krajami Unii Europejskiej. Struktura organizacyjna naszego przemysłu oparta jest na 76 cukrowniach, nie zawsze rentownych, co nie sprzyja zachowaniu areału uprawy na poziomie 360 tys. ha (rok 2000). W interesie naszej gospodarki byłoby zachowanie jak najwyż-

sze go poziomu produkcji także ze względu na to, że burak jest podstawą działalności zawodowej 99 tys. plantatorów (2001 r.) i wielu tysięcy pracowników przemysłu cukrowniczego, chemicznego i innych przedsiębiorstw ich obsługujących.

Charakterystyka wybranych gospodarstw produkujących buraki cukrowe w regionie lubelskim

Zmiany strukturalne i koncentracja uprawy buraka w Polsce postępują szybko ale nierównomiernie (tab. 2). Stwierdza się zmniejszanie powierzchni uprawy, zmniejszenie liczby plantatorów, zwiększenie powierzchni plantacji i wzrost plonów [7]. Czyli kierunek zmian jest słuszny, ale tempo tych zmian powolne.

W środkowo-wschodniej Polsce średnia powierzchnia plantacji jest mniejsza o 2 ha (w krajach Unii wynosi 6 ha). Perspektywa wprowadzenia we wszystkich cukrowniach rozliczania plantatorów na podstawie zawartości cukru w burakach, a nie ich masy wymusza zmiany technologiczne i strukturalne. Zgodnie z prognozami będziemy zmuszeni do 2010 roku zmniejszyć areal do 250 tys. ha, zwiększyć plantację (do 4,5 ha) i plon buraków (do 50 t/ha), a przy tym zmniejszyć liczbę cukrowni do 40, zwiększając przerób jednej cukrowni do 50 tys. ton i wydłużając okres kampanii [7]. Uzyskanie tych wskaźników będzie wymagało nakładów inwestycyjnych i zmian technologicznych.

Tabela 2. Dane dotyczące produkcji buraków w latach 1999-2001 [7]

Wyszczególnienie	Jednostka	Rok		
		1999	2000	2001
Areal	tys. ha	352	311	301
Powierzchnia plantacji	ha	2,57	2,78	3,03
Plon buraków	t/ha	35,7	42,4	38,2
Liczba plantatorów	tys	137	112	99

Podstawą wprowadzania nowocześniejszych technologii i systemów produkcji buraka cukrowego jest określanie zasobów materiałowych i środków produkcji umożliwiających funkcjonowanie przemysłu cukrowniczego czy w perspektywie paliwowego. W regionie lubelskim warunki glebowe i klimatyczne sprzyjają wysokim plonom buraka. Problem tkwi jedynie w opłacalności produkcji związanej z rentownością cukrowni i polityką cenową. Obserwuje się tendencje skracania kampanii ze względu na niskie limity produkcyjne. Wzrost produkcji wybranych cukrowni może przyczynić się do obniżki kosztów wytwarzania, ale wiąże się to z likwidacją lub adaptacją do produkcji etanolu co najmniej 1/3 liczby zakładów. Koncepcja koncentracji przemysłu cukrowniczego w oparciu o kapitał pochodzenia krajowego zaowocowała utworzeniem Krajowej Spółki Cukrowej (ustawa z dn. 21.06. 2001), zrzeszającej 18 cukrowni w tym 10 cukrowni z regionu małopolskiego. Celem utworzenia tej spółki jest dążenie do uzyskania płynności finansowej i umożliwienia dalszego rozwoju produkcji buraka. Na terenie Lubelszczyzny dzia-

ląją też europejskie koncerny cukrownicze. Zaplecze surowcowe regionu daje gwarancje płynnych dostaw buraków i szansę na uzyskiwanie wysokiej jakości plonów.

Jak wynika z analiz modelu agrotechnicznego stosowanego w gospodarstwach produkujących buraki cukrowe na terenie Polski, a opracowanego na podstawie wyposażenia technicznego, większość upraw opiera się na tradycyjnej technologii i nie można zakwalifikować tych gospodarstw jako specjalistycznych poddostawców surowca [3].

W rejonie lubelskim przeprowadzono analizę bazy surowcowej trzech cukrowni. Charakterystykę produkcji tych cukrowni na tle wyników uzyskiwanych w kraju podaje tabela 3.

Tabela 3. Charakterystyka produkcji trzech cukrowni regionu lubelskiego (rok 1999)

Miejsce	Średnia powierzchnia plantacji ha	Średni plon korzeni t/ha	Plon biologiczny cukru t/ha	Wydajność cukru % n.b	Sprawność cukrowni %	Straty cukru w melasie % n.b.
Polska ^{1/}	2,57	35,7	6,03	14,54	86,04	1,85
Cukrownia 1 ^{3/}	1,39	35,5	5,56	13,02	82,96	1,93
Cukrownia 2 ^{3/}	1,48	37,2	5,90	13,46	84,91	1,84
Cukrownia 3 ^{3/}	1,32	38,1	6,28	14,47	87,72	1,59

Źródło: ^{1/} „Cukier i skrobia 2001” wyd. Bartens; ^{2/} Informator STC 2000, nr 2 Luty Warszawa; ^{3/} dane działu surowcowego badanych cukrowni.

Jak wynika z tabeli, jedynie cukrownia 1. miała niższe wskaźniki produkcyjne w porównaniu z uzyskiwanymi w kraju i w pozostałych cukrowniach. Wskaźniki produkcyjne cukrowni 2. i 3. są wyższe od średnich krajowych, jednak nie osiągają wartości spotykanych w krajach Unii Europejskiej. Niższy plon korzeni i cukru, niższa wydajność cukru i sprawność cukrowni oraz wysokie straty cukru w melasie sugerują konieczność wprowadzenia zmian technologicznych już na etapie produkcji surowca.

Badania wykonano w oparciu o ankiety wypełniane przez plantatorów (139 osób), którzy mają możliwości dostosowania się do nowych warunków gospodarczych (zgodnych z wymaganiami systemu zarządzania jakością opartą na normach ISO 9001:2000). Kompleks przydatności rolniczej gleb predysponuje badane plantacje do uzyskiwania dobrych plonów buraków.

Z analizy ankiet wynikało, że najczęstszymi błędami technologicznymi były:

- w uprawie gleby nie wykorzystywano głęboszy ani pługów obracalnych, a także nie stosowano technologii zredukowanych;
- dawki nawozów ustalano intuicyjnie, a nie na podstawie analizy gleby (na ogół stosowano zbyt wiele azotu i zbyt niskie dawki fosforu i potasu);
- nie przestrzegano terminowości zabiegów (zwłaszcza aplikowania nawozów, herbicydów);
- nie przestrzegano zasad siewu precyzyjnego i prawidłowej obsady roślin na hektarze;
- stosowano przestarzałe maszyny, które nie zapewniały odpowiedniej jakości zabiegów.

O ile przedplony dobierano na ogół poprawnie, to zdarzały się jednak przypadki uprawy buraków po rzepaku (zagrożenie mątwikiem). Aż w 20% gospodarstwach uprawiano buraki na tym samym polu częściej niż co 3 lata, co stwarza ryzyko występowania chorób grzybowych i mątwika.

We wszystkich gospodarstwach wysiewano kwalifikowane nasiona rekomendowane przez cukrownie. Jednak obsada na hektarze wynosiła średnio tylko 80 tys. sztuk, co sprzyja dużej zawartości melasotworów. Większość rolników zużywała tylko 1,2 jednostki siewnej na hektar, co oznacza siew rozrzedzony. Niektórzy plantatorzy nie znali nawet wielkości obsady (40% ankietowanych).

W tabeli 4 podano wyposażenie techniczne gospodarstw, a w tabeli 5 wiek maszyn.

Tabela 4. Wyposażenie techniczne gospodarstw (maszyny najważniejsze z punktu widzenia technologii uprawy buraka cukrowego)

Maszyny	Liczba maszyn przypadająca na 1 gospodarstwo		
	Cukrownia 1.	Cukrownia 2.	Cukrownia 3.
Ciągniki	2,04	1,88	1,95
Głębosze	0,07	0,16	-
Agregaty upr.	0,86	0,80	1,00
Wieloraki	0,59	0,84	0,70
Opryskiwacze	1,09	1,00	1,00
Siewniki punkt.	0,54	0,60	0,90
Wyorywacze	0,29	0,44	-
Kombajny	0,74	1,12	1,05

Tabela 5. Ilość maszyn (%) i ich wiek (C1, C2, C3 – numery cukrowni)

Maszyny	Procent maszyn w wieku:																	
	> 30 lat			29-20 lat			19-10 lat			9-5 lat			<5 lat			bez wieku		
	C1	C2	C3	C1	C2	C3	C1	C2	C3	C1	C2	C3	C1	C2	C3	C1	C2	C3
Ciągniki	4	6	5	22	21	31	48	42	44	10	19	18	10	8	2	6	4	-
Agregaty upr.	-	-	-	1	5	5	21	30	35	46	40	20	17	20	-	15	5	30
Opryskiwacze	-	-	-	8	5	43	44	35	20	8	40	20	24	5	17	16	15	
Siewniki punkt.	-	-	-	18	7	5	47	33	38	7	40	11	5	-	11	23	20	35
Kombajny	-	6	-	13	12	5	53	54	48	8	6	24	5	11	9	21	11	14

Liczba ciągników i opryskiwaczy wydaje się być wystarczająca, ale są to głównie ciągniki eksploatowane więcej niż 20 lat. Asortyment opryskiwaczy jest dość wąski (głównie stare konstrukcje Pilmetu). Okres użytkowania większości opryskiwaczy (40%) przekracza 10 lat. Siewniki punktowe są w wyposażeniu połowy gospodarstw, ale są to głównie siewniki mechaniczne Gamma i (jednostkowo) używane niemieckie siewniki pneumatyczne. Dwadzieścia pięć procent rolników obsiewa plantacje siewnikami zbożowymi, co nie zapewnia prawidłowej obsady roślin i utrudnia poważnie zbiór kombajnowy. Kombajny buraczane to w większości przypadków jednorzędowe przyczepiane maszyny polskie lub używany sprzęt sprowadzany z Niemiec. Tak więc maszyny te oszczędzają jedynie prace ręczne, nie zapewniając dobrej jakości plonu. Wiele maszyn jest „bez wieku”, co wiąże się z ich poważnym zużyciem. Agregaty uprawowe występują w prawie każdym gospodarstwie, ale nie są to narzędzia nowszej generacji, choć wiek większości nie przekracza 10 lat.

W badanych gospodarstwach wymiana usług między rolnikami jest niewielka. Rolnicy wykonują usługi głównie przy pracach transportowych (17%), a korzystają w niewielkim stopniu przy siewie punktowym (24%) i uprawie międzyrzędowej (17%).

Pozorna samowystarczalność gospodarstw w dziedzinie uprawy buraka cukrowego świadczy, że plantatorzy stosują tradycyjną technologię produkcji opartą na przestarzałym, mało wydajnym sprzęcie. Mała powierzchnia plantacji (tab. 3) ogranicza stosowanie innowacji technologicznych.

Podsumowanie

Analizę bazy surowcowej i zagrożeń dla każdego etapu produkcji buraków regionu lubelskiego podporządkowano nadrzędnemu celowi – zapewnieniu odpowiedniej jakości surowca dla przemysłu cukrowniczego i perspektywnie dla przemysłu paliwowego. Biorąc pod uwagę wielkie znaczenie produkcji buraków dla rolnictwa i przemysłu, wydaje się celowym etapowe wprowadzanie usprawnień w produkcji, które podniosą wskaźniki produkcyjne do porównywalnych z uzyskiwanymi w krajach Unii Europejskiej.

Zmiany w produkcji buraków cukrowych idą w kierunku minimalizowania zabiegów uprawowych oraz stosowania technologii uproszczonych. Zaleca się zastąpienie podorywki i orki średniej przez kultywator i głębosz, wykonywanie orki zimowej pługiem obracalnym, stosowanie mieszanek herbicydowych, które zwiększają skuteczność walki z chwastami, nawożenie na podstawie analizy zasobności gleby i ograniczania dawek nawozów oraz stosowanie specjalistycznego sprzętu (nowoczesne agregaty uprawowe, precyzyjne siewniki, 6-rzędowe kombajny samobieżne) [2, 3, 4, 5, 7, 9]

W świetle tych trendów technologicznych widać konieczność zmian, ale i możliwość podniesienia jakości plonu. Jednak zmiany technologiczne są uwarunkowane restrukturyzacją przemysłu cukrowniczego i uregulowań prawnych, które będą prowadzić do koncentracji kapitału i produkcji, co z kolei wiąże się ze wzrostem opłacalności produkcji.

Piśmiennictwo

1. Bitsch R.: Znaczenie cukru w żywieniu – ocena z punktu widzenia nauk żywieniowych. *Burak Cukrowy*, 2, 23, 2001.
2. Bzowska-Bakalarz M., Banach M.: Gorzko o cukrze. *Inż. Rolni.* 5, 113-121, 1998.
3. Bzowska-Bakalarz M., Banach M.: Charakterystyka wybranych gospodarstw produkujących buraki cukrowe i analiza stosowanego w produkcji modelu agrotechnicznego. *Inż. Rolni.* 8, 157-164, 2000.
4. Bzowska-Bakalarz M., Banach M.: Charakterystyka warunków produkcji buraków cukrowych w wybranych gospodarstwach. *Inż. Rolni.* 9, 223-232, 2001.
5. Jaworski T.: Na drodze do intensyfikacji produkcji buraka cukrowego. *Gazeta Cukrownicza* 6, 147-156, 2002.

6. Kaliszewski. M.: Paliwo z buraków. Burak Cukrowy. 1, 19, 2001.
7. Malec J.: Stan aktualny i strategia uprawy buraków w Polsce. Gazeta Cukrownicza. 8, 229-231, 2002.
8. Reinfield E i inni. : Burak cukrowy jako roślina energetyczna? Zucukerindustrie 105, 25-36, 1980.
9. Pr. zbior. pod redakcją Gutmańskiego I.: Produkcja buraka cukrowego. PWRiL, Poznań. 1991.

Streszczenie

W pracy przedstawiono znaczenie produkcji buraków cukrowych dla gospodarki narodowej. Specjalnie podkreślono możliwość wykorzystania surowca buraczanego do produkcji alkoholu etylowego z przeznaczeniem na paliwo napędowe do silników spalinowych. Przedstawiono charakterystykę warunków produkcji buraków cukrowych w wybranych gospodarstwach regionu lubelskiego, a stanowiących bazę surowcową trzech cukrowni. Zanalizowano możliwości produkcji buraków w regionie lubelskim z uwzględnieniem zmian strukturalnych w polskim rolnictwie i przemyśle cukrowniczym

Summary

The paper presents the importance of sugar beet production for the national economy. Special emphasis has been placed on the possibility of producing ethanol from sugar beets and utilizing it as a combustion engine fuel admixture. Sugar beet production in chosen farms of the Lublin region has been characterized. The examined farms serve as a raw material base for three sugar factories. Prospects of sugar beet production in the Lublin region have been assessed in the aspect of structural changes in Polish agriculture and sugar industry.

Praca częściowo finansowana w ramach projektu badawczego KBN 5 P06F 006 19.

Recenzent: prof. dr hab. inż. Kazimierz Dreszer