

Adam WĘGRZYN

PROBLEMY BADAŃ JAKOŚCI PRACY MASZYN DO ZBIORU SUROWCÓW ROŚLINNYCH

Problems of the research of work quality for plant raw materials harvesting machines

Wstęp

Problematyka jakości oferowanych na rynku towarów i usług nabiera w ostatnich latach coraz większego znaczenia. Również w rolnictwie największym problemem nie jest dzisiaj wielkość produkcji, ale jej jakość [5]. Zapewnienie wysokiej jakości żywności jest jednak pod wieloma względami trudniejsze niż w przypadku produktów przemysłowych. Wymaga bowiem podejmowania odpowiednich działań na każdym etapie bardzo długiego łańcucha produkcyjnego, czyli od pozyskania surowca aż do chwili nabycia żywności przez konsumenta [3].

Wysoka wartość odżywcza i zdrowotna warzyw sprawia, że systematycznie wzrasta ich znaczenie i udział w przetwórstwie spożywczym. Duża różnorodność gatunkowa warzyw powoduje jednak, że mechanizacja ich uprawy wymaga zastosowania wielu specjalistycznych maszyn [10]. Są to przede wszystkim kombajny do zbioru, który jest najbardziej pracochłonnym procesem w produkcji warzyw. W pracy poruszono główne zagadnienia związane z oceną jakości mechanicznego zbioru różnych gatunków warzyw. Analizie poddano praktyczne i metodyczne problemy badań strat ilościowych i jakościowych powodowanych przez maszyny podczas ich zbioru.

Tworzenie informacji o jakości mechanicznego zbioru surowców roślinnych

W wielu przypadkach autorzy podając wyniki badań jakości mechanicznego zbioru surowców roślinnych, nie przytaczają stosowanej metodyki. Metody badań, jak i przyjęte kryteria oceny jakości są często różne. Przysparza to trud-

Dr inż. **Adam Węgrzyn**, Katedra Maszyn i Urządzeń Ogrodniczych Akademii Rolniczej w Lublinie

ności przy interpretacji i porównywaniu wyników. W badaniach jakości zbioru stosowane są obserwacje i doświadczenia, które są typowe dla nauk przyrodniczych i technicznych. Prowadząc obserwacje, badacz jest tylko odbiorcą sygnałów mówiących o jakości, a podczas doświadczeń oddziałuje celowo i w określony sposób na przedmiot badań. Poznanie badanej rzeczywistości jest wynikiem zrozumienia znaczenia ciągu odebranych sygnałów, czyli informacji [7]. Za informację poznawczą, a tym samym wartościową, uznawana jest jednak tylko ta, która powiększa naszą wiedzę na dany temat.

Uzyskana na podstawie badań informacja przedstawiana jest najczęściej za pomocą liczb lub innych przyjętych znaków, które mogą ją tworzyć. W teorii statystycznej wyrażana jest natomiast poprzez określenie prawdopodobieństwa wystąpienia danych stanów rzeczywistości, a także współczynników dopasowania przyjętych do jej opisu modeli matematycznych. Modele zależności wskaźników jakości od kształtujących je czynników są określane na podstawie zebranych danych liczbowych, które tworzą ciąg zmiennej losowej, nazywany w statystyce próbą. Na ich podstawie wyciągane są ogólne wnioski, które niestety nigdy nie są całkowicie pewne. Dlatego wyniki badań powinny być przede wszystkim reprezentatywne [2, 6, 7], to znaczy zależności między uzyskanymi danymi muszą odzwierciedlać relacje zachodzące w rzeczywistości.

W badaniach jakości zbioru surowców roślinnych tworzymy głównie informację o rodzajach, strukturze i wielkości strat ilościowych i jakościowych powodowanych przez maszyny. Wskaźniki mówiące o wielkości strat wyrażamy w postaci liczb, które są najczęściej poddawane analizie statystycznej. Dlatego podczas badania bardzo ważne jest wyznaczenie odpowiedniej liczby i wielkości poletek, z których należy zebrać pozostawiony przez maszynę materiał w celu określenia jego ilości. Określenie jakości zebranego surowca wymaga natomiast zbadania odpowiedniej liczby i wielkości próbek. W praktyce mamy do czynienia z dużą różnorodnością właściwości fizycznych zebranych materiałów, z których większość jest bardzo wrażliwa na działanie czynników zewnętrznych. Dlatego też opracowano normy, które w zależności od ilości i rodzaju badanego materiału określają liczbę, wielkość i sposób pobierania próbek do badań.

Normy obowiązujące w rolnictwie polskim [11] charakteryzują również szczegółowo wskaźniki, którymi opisywana jest jakość oferowanych na rynku artykułów żywnościowych. Określenie stanu zebranych świeżych płodów rolnych należy przeprowadzać w oparciu o wymagania normy, której przedmiotem jest badanie ich jakości. Dopuszcza ona ogólne badanie organoleptyczne oraz badanie wydzielonej próbki. Metoda pierwsza pozwala jedynie na stwierdzenie zgodności z jakością, która deklarowana jest w normie przedmiotowej dla danego artykułu. Natomiast badanie odpowiednio pobranych próbek umożliwia dokładną ocenę wpływu warunków zbioru na przyjęte parametry jego jakości.

Metodyczne problemy badań strat ilościowych powodowanych przez maszyny podczas zbioru

Według literatury [6] w doświadczeniach rolniczych wielkość poletek doświadczalnych zależy, między innymi, od zmienności właściwej dla badanego gatunku. Dla gatunków wykazujących większą zmienność, jak np. rośliny okopowe, powinniśmy stosować większe poletka niż dla roślin mniej zmiennych, kłosowych. Większe poletka przy zachowaniu tej samej liczby powtórzeń dają więcej informacji niż małe. Jednak zmienność w obrębie poletka maleje ze zmniejszaniem jego powierzchni i zbyt małe poletka nie dają pełnego obrazu badanej zbiorowości. W związku z tym, najlepiej jest przyjąć możliwe do zaakceptowania granice ich wielkości na podstawie obserwacji z praktyki.

Biorąc pod uwagę terenowy charakter badań jakości zbioru maszynowego oraz zmienność cech warzyw, za odpowiednio dużą wielkość jednego poletka, na którym określone są straty ilościowe można przyjąć powierzchnię od 5 do 10 m² [1, 8, 9]. W doświadczeniach agrotechnicznych przyjęto, dla porównania, że granice te wynoszą od 25 do 50 m² dla roślin kłosowych i od 50 do 100 m² dla roślin okopowych [6]. Prowadząc badania, trzeba jednak pamiętać, że dla uzyskania pewnych informacji należy przy zmniejszaniu powierzchni poletek należy zwiększać ich liczebność. Przy określaniu liczby pomiarów powinniśmy uwzględnić również konkretny cel prowadzonych badań i założoną metodę analizy wyników. Z punktu widzenia warunków prowadzenia badań jakości zbioru oraz najczęściej stosowanych metod analizy ich wyników, za wystarczającą można uznać liczbę około 5 obserwacji. Przyjęcie takiej liczby można uzasadnić teoretycznie w następujący sposób. Jeżeli do funkcji opisującej gęstość prawdopodobieństwa błędu przypadkowego, mającej rozkład normalny, wstawimy wartości średniego kwadratowego błędu pomiaru i miarę dokładności pomiaru, to zauważymy [7], że przy wzroście dokładności maleje długość przedziału zawierającego błędy przypadkowe. Ponadto wyrażając błąd prawdopodobny w zależności od liczby pomiarów i średniego odchylenia stwierdzimy, że niezależnie od wartości średniego odchylenia, poczynając od 5 pomiarów, wartość błędu prawdopodobnego ulega zmniejszeniu w nieznacznym stopniu, a większe znaczenie od liczby pomiarów ma dla zmniejszenia tego błędu wzrost dokładności pomiarów. Należy jednak pamiętać, że jeżeli chcemy wyciągnąć pewne wnioski na podstawie tak małej próby, to wyniki muszą być w pełni wiarygodne. W związku z tym muszą zostać wyeliminowane wyniki obciążone błędami grubymi, które powstają w konsekwencji nieuwagi lub niestaranności. Trzeba również unikać błędów systematycznych, wynikających z niedokładności stosowanej aparatury pomiarowej.

Powstające straty ilościowe, całkowite lub częściowe, można wyrazić w kg·ha⁻¹ lub procentach. W pierwszym przypadku obliczenia są jednoznaczne, bo wynikają tylko z zachowania odpowiednich relacji pomiędzy masą zebranych próbek i powierzchnią poletek. W drugim przypadku należy natomiast określić plon, w stosunku do którego liczone są straty oraz jego wielkość. W

zależności od celu uprawy danej rośliny plonem mogą być różne jej organy, dlatego z rolniczego punktu widzenia możemy mówić o plonie głównym i dodatkowym. Ponadto to, co dla rolnika jest plonem, na ogół nie pokrywa się z plonem biologicznym i w różnych przypadkach obserwuje się większe lub mniejsze rozchodzenie obu współczynników [4]. Dlatego plon całkowity wyrażony w $\text{kg}\cdot\text{ha}^{-1}$ najlepiej nazywać plonem ogólnym lub brutto, a po odjęciu od niego strat ilościowych i jakościowych plonem netto lub handlowym.

Ponieważ w zagęszczonych uprawach łanowych roślin kłosowych zmienność plonu jest niewielka, dlatego określany jest on na podstawie kilku próbek pobranych z powierzchni 1 m^2 . Plon warzyw należy natomiast przeliczać w odpowiednim stosunku do powierzchni pola na jaką przypada, ponieważ ich uprawy charakteryzują się różną szerokością międzyrzędzi. Na przykład jeżeli rozstawa rzędów wynosi $0,5 \text{ m}$, to należałoby zebrać 2 m jednego rzędu, aby powierzchnia wynosiła 1 m^2 . Ponadto warzywa cechują się wyższą zmiennością plonu i jest to powierzchnia zbyt mała, aby uzyskać wiarygodne wyniki. Potwierdziły to wyniki badań własnych oraz innych autorów [1, 9], którzy w związku z tym straty procentowe obliczali w stosunku do plonu możliwego do zebrania.

Plon ten obliczany jest jako suma zebranej masy surowca oraz strat ilościowych powstałych podczas zbioru. Zasadniczym problemem przy jego określaniu jest wyznaczenie odpowiednio dużej wielkości powierzchni, z której zebrana masa jest w tym celu mierzona. Miejsca pomiarów należy oczywiście wybrać w sposób losowy, ale musi ich być co najmniej kilka. W zależności od zbieranego gatunku warzyw powierzchnia zbioru powinna wynosić od około 50 do 100 m^2 . Długość przejeżdżanego odcinka należy obliczyć dzieląc przyjętą powierzchnię przez szerokość roboczą badanej maszyny. Przyjęcie takich wielkości pozwala nie tylko na dokładne zmierzenie plonu, ale i określenie w tym miejscu charakterystyki ładu oraz parametrów pracy maszyny. Ponadto na takim obszarze można wyznaczyć kilka poletek do określenia strat ilościowych plonu.

Praktyczne problemy badań jakości zbioru mechanicznego

Badania jakości mechanicznego zbioru surowców rolniczych wiążą się z koniecznością równoczesnego dysponowania odpowiednimi środkami transportu, maszynami do zbioru, plantacją oraz dobrze przygotowanymi ludźmi. Dodatkowymi utrudnieniami są nie zawsze sprzyjające warunki atmosferyczne, niekiedy uciążliwe dojazdy, a także konieczność zapewnienia łączności i współpracy między operatorami pracujących maszyn oraz osób zbierających materiał do badań. W warunkach terenowych nie zawsze jest również możliwe przeprowadzenie analizy pobranych próbek, co może wynikać z braku odpowiedniego sprzętu lub czasu. Dotyczy to głównie badań jakości zebranego materiału, który musi być wówczas przetransportowany do laboratorium.

Straty plonu powstają podczas zbioru z różnych przyczyn, między innymi ze złego ustawienia i konstrukcji elementów roboczych, ale także nieodpowiednich parametrów pracy maszyn. W przypadku warzyw, w zależności od ich gatunku oraz metody zbioru, powodują je przede wszystkim zespoły podkopujące, wyrwywające, zrywające, tnące i podbierające. Zespoły te pozostawiają głównie warzywa luzem na powierzchni pola. Ponadto w przypadku warzyw korzeniowych część z nich pozostawiana jest w glebie, a w przypadku warzyw strączkowych na roślinach. Chcąc określić ilość straconych w ten sposób warzyw, należy je po przejeździe roboczym maszyny ręcznie zebrać lub wyrwać z gleby, albo zerwać z roślin.

Ponadto w niektórych maszynach straty ilościowe powodowane mogą być przez zespoły, które oddzielają od zebranego materiału zanieczyszczenia. W takich sytuacjach powstają dodatkowe problemy, ponieważ oddzielany w strumieniu powietrza wraz zanieczyszczeniami materiał trzeba w odpowiedni sposób i w określonym czasie schwytać, nie zakłócając przy tym pracy zespołu czyszczącego. Często jest to utrudnione ze względu na brak bezpośredniego dostępu do miejsc, z których pobierane są próbki do badań. Zaangażowane do tego osoby muszą ponadto zachowywać się bardzo ostrożnie, ponieważ narażone są na niebezpieczeństwa wynikające z roboczych ruchów maszyny.

Przy zbiorze nasion warzyw adaptowanym kombajnem zbożowym do strat ilościowych należą nie tylko pojedyncze nasiona leżące luzem na polu, ale także owoce z nasionami (np. strąki lub łuszczyzny) pozostawiane luzem na polu oraz na nie ściętych roślinach. Dokładne określenie tych strat jest tym trudniejsze, im drobniejszy jest to materiał. Należy także pamiętać, że w przypadku niektórych roślin powstają także straty na skutek wysypywania się nasion z pękających łuszczyzn czy strąków [4]. Trzeba wówczas jeszcze przed zbiorem określić ilość nasion, która w wyniku tego zjawiska pozostaje na powierzchni pola. Jest to szczególnie uciążliwe w przypadku nasion drobnych, które trzeba zebrać ręcznie z gleby, nie powodując przy tym dodatkowego osypania się ich z roślin. Następnie zebraną ilość nasion należy odjąć od całkowitych strat ilościowych powstałych podczas zbioru.

Jeżeli maszyna nie ma zbiornika, to zebrany materiał najlepiej jest załadować do pojemników lub worków podstawianych pod przenośnik załadowniczy. Umożliwia to określenie rzeczywistej ilości i stanu zbieranego z pola plonu. Wymaga jednak zaangażowania do badań, poza operatorami maszyny, kilku dodatkowych osób. Jedna z nich musi sygnalizować moment rozpoczęcia i zakończenia danej próby, a pozostałe pobierają w tym czasie materiał do badań. Ponadto zebrane surowce uszkodzane są mechanicznie przez zespoły robocze maszyn, które także nie oddzielają od nich wszystkich zanieczyszczeń. Może to być przyczyną dodatkowych strat plonu z powodu jego nieodpowiedniej jakości.

Dlatego przy określaniu wielkości strat jakościowych należy uwzględnić przeznaczenie zbieranego surowca oraz stawiane przed nimi wymagania, a także ustalić dokładnie rodzaj uszkodzeń mechanicznych i ilość zanieczyszczeń. Nie zawsze bowiem charakter tych uszkodzeń oraz zanieczyszczeń powoduje utratę

wartości konsumpcyjnej, przetwórczej czy też biologicznej zebranego plonu. W takich sytuacjach nie ma potrzeby obciążać nimi strat całkowitych powstających podczas zbioru. W przeciwnym razie należy je dodać do strat ilościowych powstałych w wyniku pozostawienia plonu na polu, w glebie lub na roślinach oraz oddzielenia wraz z zanieczyszczeniami. W związku z tym, rodzaje strat częściowych trzeba ustalać indywidualnie dla każdego rodzaju surowca, uwzględniając jego przeznaczenie i rodzaj maszyny stosowanej do zbioru.

Podsumowanie

Badanie jakości zbioru mechanicznego na podstawie analizy próbek zebranych z losowo wyznaczonych poletek można zastosować dla różnych gatunków roślin uprawnych. Trzeba oczywiście określić odpowiednie rodzaje powodowanych przez badaną maszynę strat ilościowych, wskaźniki jakości zbieranego surowca oraz sposób określania plonu ogólnego. Ponadto należy zdecydować, czy uszkodzenia mechaniczne nie są przyczyną dodatkowych strat surowca. Nie ma bowiem podstaw do obciążania nimi strat całkowitych powodowanych przez maszynę, gdy charakter uszkodzeń nie powoduje utraty przydatności plonu. Należy mieć również świadomość, że na poziom strat powstających w całym procesie produkcji surowców roślinnych wpływa nie tylko metoda ich zbioru, ale także: cechy odmianowe, jakość zabiegów ochrony i prac pielęgnacyjnych, dokładność określenia terminu zbioru, pogoda w okresie wegetacji i zbioru, czas trwania zbioru oraz warunki przechowywania i transportu.

Piśmiennictwo

1. Furtak J., Zaliwski A.: Badania nad zbiorem mechanicznym nasion fasoli. *Rocz. Nauk Rol.*, 76-C-2, 1986.
2. Gawęcki J., Wagner W.: *Podstawy metodologii badań doświadczalnych w nauce o żywieniu i żywności*. PWN, Warszawa 1984.
3. Kusz A., Banach M.: Systemy zarządzania jakością w produkcji żywności. *Inż. Rol.*, 5, 1998.
4. Listowski A.: *Agrofizjologiczne podstawy produktywności roślin*. PWN, Warszawa 1979.
5. Michałek R.: Wiedza – najefektywniejszą drogą restrukturyzacji polskiego rolnictwa. *Probl. Inż. Rol.*, 2, 2002.
6. Nawrocki Z.: *Zarys metodyki doświadczeń rolniczych*. PWN, Warszawa 1960.
7. Pabis S.: *Metodologia i metody nauk empirycznych*. PWN, Warszawa 1985.
8. Świć K.: *Jednoetapowy zbiór korzeni marchwi*. Rozprawa doktorska, AR, Lublin 1986.
9. Węgrzyn A.: *Zbiór kombajnowy strąków fasoli szparagowej*. Rozprawa doktorska, AR, Lublin 1997.
10. Węgrzyn A.: Nowoczesne metody i maszyny w produkcji warzyw. *Prz. Tech. Rol. i Leś.*, 2, 2002.
11. Rozporządzenie ministra rolnictwa i rozwoju wsi z dnia 31 lipca 2002 r. w sprawie obowiązku stosowania Polskich Norm. *Dz. U.* Nr 134, poz.1132.

Streszczenie

Systematycznie rośnie powierzchnia uprawy surowców roślinnych, które zbierane są za pomocą specjalistycznych lub adaptowanych maszyn. W pracy przeanalizowano zasadnicze problemy praktyczne i metodyczne, które związane są z oceną jakości ich mechanicznego zbioru. Omówiono rodzaje strat ilościowych i jakościowych powodowanych przez maszyny podczas zbioru różnych materiałów roślinnych, a także metody ich oceny.

Summary

Continually increasing the area cultivation of plant raw materials that have been harvesting means of the specialized or adaptations machines. In the paper analysed of the fundamental problems of methodical and practical that have been connecting with estimate of the quality its mechanical harvest. Authors discussed the quantitative and qualitative kinds of harvesting losses of differents plant materials and too of the method its estimate.

Recenzent: Prof. dr hab. inż. Józef Kowalczyk