

Janusz Nowak, Adam Węgrzyn*, Stanisław Gach**

ENERGOCHŁONNOŚĆ SPORZĄDZANIA KISZONEK W FORMIE BEL CYLINDRYCZNYCH

Streszczenie. W pracy określono strukturę nakładów energetycznych na sporządzanie kiszonek w formie bel cylindrycznych. Stwierdzono, że energochłonność konserwowania zielonek w belach jest uzależniona od stosowanej technologii oraz poziomu wilgotności zakiszane go materiału. Najwyższe nakłady energii ponoszone są na przygotowanie materiału do zbioru oraz proces formowania bel prasami zwijającymi.

Słowa kluczowe: zielonki, zakiszanie, bele cylindryczne, energochłonność

WSTĘP

Plony roślin paszowych uzyskiwane z gruntów ornych i trwałych użytków zielonych są obecnie zadowalające. Produkcja pasz zielonych przeznaczanych na siano i kiszonki wymaga jednak znajomości skutecznych metod ich konserwacji i przechowywania, ponieważ jest w znacznym stopniu uzależniona od warunków atmosferycznych. W wielu krajach, w których znaczną część pasz zielonych przeznacza się na kiszonki wprowadzono nowe technologie zakiszania materiału zbieranego prasami formującymi duże bele [Nagl 1992, Olszewski 1992, Ammann i inn. 1994, Brzóska 1994, Ende brock i Johanning 1995, Nowak 1996]. Wdrożenie tych technologii wymaga jednak prowadzenia badań i analiz, między innymi związanych z określeniem wskaźników efektywności produkcji pasz, w tym energochłonności różnych technologii produkcji.

CEL I ZAKRES PRACY

Zakiszanie zielonek zbieranych prasami zwijającymi może być rozwiązaniem korzystnym dla wielu gospodarstw, przede wszystkim ze względu na uniwersalne zastosowanie głównych maszyn tej technologii. Do chwili obecnej zostały wyjaśnione niektóre zagadnienia związane z procesem zakiszania zielonek w belach cylindrycznych. Prowa-

* Dr hab. inż. Janusz Nowak, dr inż. Adam Węgrzyn, Wydział Inżynierii Produkcji Akademii Rolniczej w Lublinie

** Dr hab. inż. Stanisław Gach, Wydział Inżynierii Produkcji SGGW w Warszawie

dzenie badań tej technologii jest celowe, gdyż na podstawie ich rezultatów można określić podstawowe wskaźniki techniczno-ekonomiczne niezbędne przy porównawczej analizie różnych metod kiszenia zielonek.

Głównym celem przedstawionej pracy jest określenie podstawowych wskaźników jednostkowej energochłonności technologii kiszenia zielonek w belach formowanych prasami zwijającymi. Realizacja przyjętego celu wymagała badań eksploatacyjnych maszyn i urządzeń tworzących oceniane warianty technologii produkcji kiszzonek w belach cylindrycznych oraz statystycznej analizy wyników tych badań.

MATERIAŁY I METODY

Materiał przeznaczony do formowania bel pochodził z pierwszego pokosu trawy łąkowej, będącej w fazie kłoszenia dominujących gatunków. Koszenie wykonywano kosiarką bębnową, a następnie stosowano roztrzaskanie w celu szybkiego przesuszenia zielonki do założonego poziomu zawartości suchej masy (25, 35 i 45%). Korzystne warunki pogodowe, panujące w dwu kolejnych latach badań polowych, umożliwiły formowanie bel z materiału o zawartości suchej substancji około 25% już w godzinach popołudniowych tego dnia, w którym zielonki koszone ruń. Paszę przeznaczoną do dalszego podszuszenia przetrząsano jeszcze jeden raz następnego dnia.

Przygotowanie paszy do zbioru polegało na formowaniu z niej wałów o szerokości 1–1,2 m i masie przypadającej na jeden metr jego długości około 3 kg. Wały o wymienionych parametrach zapewniały właściwą pracę zespołów podbierających badanych pras zwijających. Badaniem objęto trzy warianty technologiczne, różniące się ilością zaangażowanego sprzętu i osób. Technologie oznaczone Z-1 i Z-2 bazują na prasach wyposażonych w tradycyjny podbieracz palcowy, których komorę roboczą stanowi przenośnik łańcuchowo-prętowy (szerokość beli – 1,2 m, średnica beli – 1,2 m). W wariantcie Z-1 zastosowano owijkarkę, wymagającą podawania bel na jej stół roboczy. Przyczepiana owijkarka samozaładowcza była przeznaczona do zabezpieczenia bel przed dostępem powietrza w technologii Z-2. Wariant trzeci obejmuje prasę z bijakowym zespołem podbierającym oraz samozaładowczą owijkarką z przechyłanym stołem roboczym. Do przygotowania paszy do zbioru (koszenie, przetrząsanie, zgrabianie) stosowano maszyny o zbliżonych parametrach eksploatacyjnych.

Badania eksploatacyjne maszyn i urządzeń wchodzących w skład wybranych wariantów technologii kiszenia zielonek w belach cylindrycznych prowadzono zgodnie z obowiązującymi dokumentami normatywnymi opracowanymi przez Instytut Budownictwa, Mechanizacji i Elektryfikacji Rolnictwa w Warszawie [System Maszyn Rolniczych i Leśnych 1976, BN-87/9195-13. Sprzęt rolniczy, Pawlak i Wójcicki 1993]. Według zaleceń zawartych w tych materiałach określono strukturę czasu pracy badanych maszyn w poszczególnych zmianach kontrolnych oraz ilościowe efekty pracy. Na ich podstawie określono podstawowe wskaźniki i współczynniki eksploatacyjne niezbędne przy analizie energetycznej.

Analizę nakładów energii ponoszonych na produkcję kiszzonek bez dodatków (dla badanych wariantów technologii) oparto na wskaźniku energochłonności. Do analiz przyjęto plon 15 ton zielonki o wilgotności 82%. Wskaźnik energochłonności określono na podstawie norm zużycia paliwa (wartość opałowa $42 \text{ MJ}\cdot\text{kg}^{-1}$) dla poszczególnych typów stosowanych ciągników oraz czasu ich pracy. Pracę ciągników współpracujących

z kosiarkami i prasami zwijającymi zaliczono do kategorii prac o przeciętnym obciążeniu silnika. Pozostałe operacje technologiczne (przetrzęsanie, zgrabianie, transport, owijanie bel) stanowią prace lekkie [Metodyka kwalifikacyjna badań maszyn rolniczych 1975, Marszałek 1983, Olszewski 1992, Goć i in. 1994]. Przedstawione w niniejszej pracy wskaźniki techniczno-ekonomiczne dotyczące technologii konserwowania pasz zbieranych prasami zwijającymi odnoszą się do zbliżonych odległości transportowania bel z pola (łąki) do miejsca ich składowania (od 1,1 do 1,5 km).

WYNIKI BADAŃ

Strukturę jednostkowych nakładów energii mechanicznej ponoszonej na produkcję jednej tony suchej substancji oraz energii netto laktacji kiszonki w belach cylindrycznych owijanych folią rozciągliwą przedstawiono na rysunku 1. Z analizy zamieszczonych danych wynika, że energochłonność konserwowania zielonek w belach cylindrycznych jest uzależniona od stosowanej technologii (jednakowa odległość transportowania bel dla badanych zestawów) oraz poziomu wilgotności zakiszane materiału. Najniższe wskaźniki energochłonności (odniesione do jednostki suchej masy kiszonki oraz wartości netto laktacji) dotyczą technologii Z-1. Wynikają one głównie z najniższych nakładów energii (spośród ocenianych zestawów maszyn) ponoszonych na przygotowanie materiału do zbioru (roztrzęsanie, przetrzęsanie i zgrabianie) oraz na proces formowania bel. Zastosowana w zestawie Z-1 beznapędowa przetrzęsaczo-zgrabiarka (szerokość robocza przy przetrzęsaniu około 4 m) o stosunkowo dużej wydajności (ponad 1,6 razy większa niż aktywnych maszyn i pozostałych zestawów technologicznych Z-1 i Z-3) wpływa na obniżenie analizowanych wskaźników jednostkowych nakładów energetycznych.

Operacje związane z przygotowaniem paszy do zbioru (roztrzęsanie, przetrzęsanie, zgrabianie) oraz proces formowania bel cylindrycznych stanowią poważny udział w ogólnych nakładach energetycznych ponoszonych na produkcję paszy w technologii Z-2 i Z-3 (ponad 50%). Udział wymienionych operacji jest największy, jeśli pasza przeznaczona do formowania bel była podsuszona do około 45% zawartości suchej substancji. Decyduje o tym niska wydajność aktywnej przetrzęsaczo-zgrabiarki stosowanej w wymienionych technologiach oraz znacznie bardziej energochłonne zbieranie materiału prasami współpracującymi z ciągnikami o znamionowanej mocy około 60 kW. Stosowanie takich ciągników wynikało również z ich innego przeznaczenia – wyposażone w ładowacze czołowe pełniły funkcję środków załadowniczo-rozładowniczych (technologie Z-2 i Z-3 wymagały zaangażowania po 3 osoby). Należy podkreślić, że energochłonność procesu formowania bel prasą z podbieraczem bijakowym jest około 60% większa w porównaniu z nakładami ponoszonymi na zbiór paszy maszyną (o klasycznej budowie podbieracza) współpracującą z ciągnikiem o mocy około 35 kW.

Na szczególną uwagę zasługują wyniki badań i analiz dotyczące wpływu wilgotności zbieranego materiału na jednostkową energochłonność produkcji kiszonek. Konserwowanie paszy o zawartości około 45% suchej substancji wymaga od 7,5 do 12,6% mniejszych nakładów energetycznych (odniesionych do energii netto laktacji otrzymanej kiszonki) w zestawieniu z zakiszaniem paszy o wilgotności 75% (zestaw Z-1). Zbliżone relacje odnoszą się także do technologii Z-2 (od 6,6 do 11,8 %). Nieznacznie większe obniżenie nakładów energetycznych ponoszonych na konserwację paszy o zawartości suchej substancji około 45% w porównaniu z kiszaniem zielonki o wilgotności 75%

dotyczy zestawu Z-3 (od 11,7 do 15,1%). Wynika to głównie z lepszej jakości kiszonki otrzymanej z materiału bardziej podsuszonego oraz małych strat konserwowania paszy w belach o dużym zagęszczeniu suchej substancji w zestawieniu z kiszaniem zielonki o wilgotności 75%.

Rys.1. Struktura jednostkowych nakładów energetycznych ponoszonych na sporządzanie kiszonek w formie bel cylindrycznych owijanych folią rozciągliwą: Z-1, Z-2, Z-3 – technologie, A – koszenie, B – przygotowanie paszy do zbioru, C – zbiór, D – transport i rozładunek bel, E – owijanie i układanie, F – jednostkowe nakłady energetyczne, MJ/GJ_{ENL}.

Fig.1. The structure of unitary energetic input for making silage in the form of round bales wrapped in stretch film: Z-1, Z-2, Z-3 – technologies, A – mowing, B – preparation of material for harvesting, C – bale forming, D – bale transport and unloading, E – wrapping and storage, F – unitary energetic input, MJ/GJ_{ENL}.

Wyniki badań wskazują na brak różnic pomiędzy ocenianymi wskaźnikami jednostkowych nakładów energetycznych (a zwłaszcza odniesionych do energii netto laktacji otrzymanej kiszonki), dotyczących kiszania paszy o zawartości suchej masy około 25 oraz 35%. Dla technologii Z-1 wynoszą one 71,20 i 69,35 MJ·GJ⁻¹_{ENL}, a dla zestawu Z-3 odpowiednio 86,02 oraz 84,58 MJ·GJ⁻¹_{ENL}. Jest to rezultatem zbliżonej jakości kiszonki oraz nieznacznych różnic pomiędzy całkowitymi stratami towarzyszącymi konserwowaniu pasz o wymienionych poziomach zawartości suchej substancji.

WNIOSKI

1. Najniższymi wskaźnikami energochłonności w odniesieniu do jednostki suchej masy kiszonki (około $350 \text{ MJ}\cdot\text{t s.m.}^{-1}$) charakteryzuje się technologia Z-1, w której nakłady energii ponoszone na przygotowanie materiału do zbioru i proces formowania bel były najniższe.
2. Energochłonność procesu formowania bel prasą z podbieraczem bijakowym jest około 60% większa w porównaniu z nakładami ponoszonymi na zbiór paszy maszyną o klasycznej budowie podbieracza, a udział operacji związanych z przygotowaniem paszy do zbioru jest największy, jeśli podsuszana jest do 45% zawartości suchej substancji.
3. Całkowite straty suchej substancji oraz energii netto laktacji wynikające z technologii konserwowania zielonek w belach cylindrycznych zależą głównie od wilgotności zakiszanej paszy. Straty energii netto laktacji towarzyszące konserwowaniu materiału o zawartości około 45% suchej substancji nie przekroczyły 22%.

PIŚMIENNICTWO

1. Ammann H., Hilty R., Jakob R., Näf E., Strasser H., 1994: Grassilieren. FAT-Berichte, 446, 1-12.
2. BN-87/9195-13. Sprzęt rolniczy. Ocena ekonomiczna.
3. Brzóska F., 1994 : Metody konserwacji, przechowywania i przyrządzania pasz. Biul. Inf. IZ., 3, 49-62.
4. Endebrock K., Johanning B., 1995: Ballenwickelgeräte. Landtechnik, 1, 32-33.
5. Goć E., Muzalewski A., Pawlak J., 1994: Wskaźniki eksploatacyjno-ekonomiczne maszyn stosowanych w gospodarstwach indywidualnych. IBMER, Warszawa.
6. Marszałek S., 1983: Racjonalne gospodarowanie paliwami płynnymi w transporcie samochodowym. WKiŁ, Warszawa.
7. Metodyka kwalifikacyjna badań maszyn rolniczych. Część VIII. Symbol dok. XXXVII/135. IBMER, Warszawa 1975.
8. Nagl T., 1992: Ballenbergung mit der Großballentechnik. Praktische Landtechnik, 5, 7-10.
9. Nowak J., 1996: Samojezdne prasy. Nowoczesne Rolnictwo, 2, 38-39.
10. Olszewski T., 1992: Kiszzenie prasowanych zielonek w rolnictwie krajów zachodnich. Prz. Techn. Rol. i Leśn., 12, 26-28.
11. Pawlak M., Wójcicki Z., 1993: Metoda oceny efektywności mechanizacji gospodarstw rodzinnych. Post. Nauk Rol., 2, 107-115.
12. System Maszyn Rolniczych i Leśnych. Warszawa 1976, IBMER.

ENERGY CONSUMPTION FOR SILAGE MAKING IN THE FORM OF ROUND BALES

Summary. The paper determines the structure of energetic input for making silage in the form of round bales. It was found out that energy consumption during green fodder conservation in bales depends on the technology used and moisture level in the silage material. The highest energy input is required while preparing the material for harvesting and bale forming with round balers.

Key words: green fodder, silage, round bales, energy input

Recenzent: prof. dr hab. Jan Gieroba