

WYPOSAŻENIE TECHNICZNE I STOSOWANE W KRAJU TECHNOLOGIE ZBIORU KUKURYDZY CUKROWEJ

Ignacy Niedziółka, Mariusz Szymanek, Wojciech Tanaś

Katedra Maszynoznawstwa Rolniczego, Akademia Rolnicza w Lublinie

Streszczenie. W pracy przedstawiono aktualne wyposażenie producentów kukurydzy cukrowej w sprzęt techniczny oraz stosowane technologie zbioru. Dynamiczny wzrost powierzchni uprawy kukurydzy cukrowej na cele przetwórcze powoduje, że ręczny zbiór kolb zastępowany jest zbiorem kombajnowym. Zapewnia on uzyskanie większych wydajności pracy oraz zebranie kolb w optymalnym stadium dojrzałości, co jest możliwe w przypadku tej rośliny. Szczególnie istotne są wysokie wymagania jakościowe dla oddzielnego ziarna, takie jak: gładka powierzchnia i równa długość odciętych ziaren, brak uszkodzeń mechanicznych i niskie straty masy oraz składników pokarmowych.

Słowa kluczowe: kukurydza cukrowa, kolba, ziarno, sprzęt techniczny, technologia zbioru

WSTĘP

Kukurydza cukrowa jest podgatunkiem kukurydzy uprawnej, która ze względu na wszechstronne wykorzystanie zdobywa coraz większą popularność w kraju. Istotne różnice genetyczne zapewniające wyższą zawartość cukrów, występujące pomiędzy kukurydzą cukrową a innymi podgatunkami sprawiają, że przeznaczana jest przede wszystkim na cele konsumpcyjne, jakkolwiek może być z powodzeniem uprawiana także na cele przemysłowe. Wykorzystanie jej na cele spożywcze spowodowało, że jest zaliczana do warzyw. Ponadto możliwość uprawy kukurydzy cukrowej w cyklu produkcyjnym, przy zróżnicowanych terminach zbioru dla poszczególnych odmian sprawia, że okres jej dostępności na rynku wynosi od połowy lipca do końca września [Kunicki 2003]. Wpływa to korzystnie na atrakcyjność jej uprawy jako rośliny wiodącej w danym gospodarstwie. Nie bez znaczenia jest także fakt wydłużenia okresu wykorzystania specjalnego sprzętu rolniczego w technologii produkcji roślinnej. W naszym kraju powierzchnia uprawy kukurydzy cukrowej na cele przetwórcze systematycznie wzrasta, jakkolwiek stanowi ona stosunkowo niewielki procent w strukturze zasiewów. Wzrost powierzchni uprawy i konsumpcji kukurydzy sprawiają, że w coraz większym stopniu zapotrzebowanie na ten surowiec pokrywane jest przez krajowych producentów [Niedziółka i Szymanek 2002, Wize 1999].

Celem niniejszej pracy jest analiza stosowanych w kraju środków technicznych i technologii zbioru kolb oraz ziarna kukurydzy cukrowej z przeznaczeniem na konsumpcję.

KIERUNKI WYKORZYSTANIA KUKURYDZY CUKROWEJ

Kukurydza cukrowa uprawiana w naszym kraju przeznaczana jest głównie do:

- bezpośredniej konsumpcji w postaci kolb – na tzw. rynek świeżych owoców i warzyw,
- celów przetwórczych w postaci zamrożonych kolb lub ziarna oraz ziarna konserwowego.

Przeznaczenie kolb uzależnione jest od odmiany, gdyż nie wszystkie z nich nadają się do wszechstronnego wykorzystania. W grę wchodzi zarówno względy związane z morfologią kolb, jak i właściwościami fizycznymi i chemicznymi ziarna. Do czynników wpływających na wybór odmiany należą m.in. kolor ziarna, termin dojrzewania i odporność na choroby. Wybór pomiędzy odmianami o żółtych, białych czy dwukolorowych ziarnach należy do konsumenta. Jednak przewagą odmian żółtych może być to, że są bogatym źródłem witaminy A, podczas gdy odmiany białe praktycznie jej nie mają.

Kukurydzę cukrową można podzielić na cztery typy: odmiany standardowe, o podwyższonej zawartości cukrów, supersłodkie i synergiczne. Odmiany standardowe charakteryzują się ziarnem o słodkim smaku i śmietankowym miąższu. U odmian o podwyższonej zawartości cukrów w ziarnie i o ziarnie bardzo słodkim zachodzi powolniejsza konwersja cukrów w skrobię, przy jednoczesnym zachowaniu słodkiego smaku przez dłuższy okres. Ponadto ziarna bardzo słodkie mają delikatniejszą budowę i zawierają niewielką ilość rozpuszczalnych w wodzie polisacharydów, nadających śmietankową konsystencję ziarnom innych odmian. Natomiast odmiany synergiczne charakteryzują się kolbami, które w 1/4 mają ziarna bardzo słodkie, a w pozostałych 3/4 ziarna standardowe [Brecht 1998, Proctor 1994].

TERMIN ZBIORU KOLB KUKURYDZY CUKROWEJ

Do zbioru kolb kukurydzy cukrowej przystępuje się zwykle po 20 dniach po pojawieniu się pierwszych znamion na kolbie oraz na podstawie konsystencji miąższu ziarna. Ze względu jednak na przeznaczenie kolb, termin zbioru bywa zróżnicowany. Kolby przeznaczone do bezpośredniej konsumpcji i na mrożonki zbiera się najczęściej w stadium dojrzałości mlecznej. W tym okresie wilgotność ziarna o wodnistej konsystencji miąższu zawiera się w przedziale od 74 do 78% [Niedziółka i Szymanek 2002].

Z kolei zbioru ziarna przeznaczonego do konserwowania dokonuje się w nieco późniejszym okresie, przypadającym na stadium dojrzałości późnomlecznej. Takie ziarno charakteryzuje się mniejszą wilgotnością, wynoszącą 69-74%, oraz śmietankową konsystencją miąższu i wyższym udziałem skrobi niż cukrów prostych. Większa mączystość wpływa korzystnie na ograniczenie strat ilościowych ziarna w procesie jego odcinania od rdzeni kolb. Natomiast mniejsza zawartość cukrów w ziarnie kukurydzy z przeznaczeniem na konserwy nie jest tak istotna jak na bezpośrednie spożycie, gdyż jest on dodawany do zalewy [Kunicki 2003].

METODY ZBIORU KOLB KUKURYDZY CUKROWEJ

Zbiór kukurydzy cukrowej wykopnuje się:

- a) ręcznie, co polega na zrywaniu kolb do pojemników (skrzynek, koszy), które dostarczane są na środki transportowe znajdujące się na obrzeżach pola,
- b) lub mechanicznie, podczas którego:
 - kolby zrywane są przez zespoły robocze kombajnów i ładowane na środki transportowe, natomiast ziarno odcinane jest u producenta lub w zakładach przetwórczych, II-etapowy zbiór kombajnowy, lub
 - zrywanie kolb oraz ich odkoszulkowywanie i odcinanie ziarna odbywa się na specjalnych kombajnach podczas pracy na polu, I-etapowy zbiór kombajnowy.

Sposób zbioru i wykorzystania kolb kukurydzy wynika zarówno ze względów technicznych, jak i możliwości szybkiego ich zbytu, przetworzenia lub przechowywania w odpowiednich warunkach [Proctor 1994]. Zbiór ręczny jest bardziej skuteczny w określeniu optymalnej dojrzałości ziarna oraz pozwala na dokładniejszą selekcję kolb. Ponadto jest on korzystniejszy w przypadku uprawy odmian wytwarzających więcej niż jedną kolbę na roślinie. Jest jednak stosunkowo czasochłonny i pracochłonny oraz mało wydajny. Zbiór kolb z powierzchni 1 hektara może być przeprowadzony w ciągu 25-30 dni. Według Wize [1999] 4 osoby w ciągu 3 godzin mogą zebrać około 2 ton kolb.

Ta forma zbioru kolb przeznaczonych do bezpośredniej konsumpcji jest nadal często stosowana. Pozwala ona na wstępną selekcję i zbiór tylko tych kolb, które znajdują się we właściwej fazie dojrzałości. Jest to bardzo ważne, gdyż nie wszystkie kolby dojrzewają równocześnie. Kolejny zbiór ułatwia wybranie tych, które znajdują się we właściwym stadium dojrzałości, gwarantującym maksymalną wielkość plonu najwyższej jakości. Również przy uprawie odmian krzewiących się zbiór ręczny jest najbardziej przydatną metodą, gdyż rośliny wytwarzają po kilka kolb dojrzewających w różnym czasie.

KOMBAJNY DO ZBIORU KUKURYDZY CUKROWEJ

Produkowane obecnie nowoczesne maszyny do zbioru kolb kukurydzy cukrowej mogą być przyczepiane lub samojezdne. Maszyny przyczepiane są najczęściej jedno- lub dwurzędowe i najszerze zastosowanie znalazły w gospodarstwach o średnim areale uprawy kukurydzy cukrowej, wahającym się od kilku do kilkunastu hektarów. Napęd przekazywany jest przez WOM od ciągników rolniczych. Część ich ciężaru oparta jest często na konstrukcji ciągnika, gdyż mają z reguły jedną oś jezdną. Wydajność tych maszyn zależy przede wszystkim od liczby zbieranych rzędów roślin i waha się w granicach 0,2-0,6 ha·h⁻¹, natomiast pobór mocy dla tych zestawów wynosi około 45 kW [Nowak *i in.* 2001].

W ostatnich latach na plantacjach pojawiły się kombajny francuskiej firmy Bourgoin i amerykańskiej Pixall do zbioru kolb kukurydzy cukrowej z liśćmi okrywowymi. Stanowią one grupę samojezdnych lub przyczepianych maszyn wyposażonych w adaptery o różnych szerokościach roboczych. Na rysunku 1 przedstawiono schemat działania kombajnu Bourgoin 410A. Jest to maszyna samojezdna o wydajności zbioru w zależności od użytego adaptera (4-lub 6-rzędowego) od 1,2 do 1,4 ha·h⁻¹ i prędkości roboczej od 6 do 8 km·h⁻¹. Kolby łącznie z liśćmi okrywowymi odcinane są od łodyg przez specjalny zespół nożowy, który zbudowany jest z dwóch rolek wyposażonych w 10 noży każda.

Hydrauliczne sterowanie tym zespołem zapewnia regulację wysokości roboczej w zakresie od 8 do 56 cm [Niedziółka *i in.* 2004].


Rys. 1. Samojezdny kombajn do zbioru kolb kukurydzy cukrowej: 1 – zespół obrywający kolby, 2, 4 – przenośniki kolb, 3 – zespół oczyszczania kolb, 5 – zbiornik kolb

Fig. 1. The self-propelled combine for corn cobs harvesting: 1 – cobs picker set, 2, 4 – feeders of cobs, 3 – unit of cobs cleaning, 5 – cobs container

Maszyna ma dwustopniowy system czyszczący, który zapewnia wysoką jakość surowca (mała ilość zanieczyszczeń, nieznaczne uszkodzenia kolb). W jego skład wchodzi wentylator oraz dwa pionowo usytuowane wyrzutniki kolb. Przenośnik transportujący kolby do zbiornika wykonany jest z elementów gumowych, które skutecznie zapobiegają uszkodzeniom mechanicznym. Kombajn ten może pracować w godzinach rannych oraz w nocy i w różnych warunkach polowych, niezależnie od wilgotności zbieranych kolb. W korzystnych warunkach zbioru kolby mogą być bezpośrednio ładowane na środki transportowe. Zastosowanie nowoczesnych technologii produkcji pozwala zbierać plony kukurydzy w przewidzianych terminach, nawet podczas mniej sprzyjających warunków agrotechnicznych, tj. nocą, na grzaskim polu lub przy zwiększonej wilgotności zbieranego materiału. Ponadto nie mają one negatywnego wpływu na jakość zbieranych kolb.

W praktyce stosowane są także kombajny do jednoczesnego zbioru i obróbki kolb kukurydzy cukrowej. Wyposażone są w zespoły robocze, które umożliwiają pozyskiwanie ziarna. Zerwane przez zespół obrywający kolby kierowane są przez podajnik do zespołu oddzielającego liście okrywowe. Oddzielone liście oraz znamiona mogą być wyrzucane przenośnikiem na ziemię, do zbiornika lub na przyczepę. Odkoszulkowane kolby podawane są do zespołu orientującego je węższym końcem w kierunku nożowych głowic odcinających. Następnie kolby trafiają do obcinarek, w których odbywa się odcinanie ziarna od rdzeni. Odcięte ziarno gromadzone jest w zbiornikach pośrednich. Następnie ze zbiorników tych ziarno przenoszony jest do zbiornika głównego, w którym transportowane jest z pola do miejsca przeznaczenia. Ziarno w zbiornikach pośrednich i w zbiorniku głównym poddawane jest działaniu czynnika chłodzącego, wytwarzanego przez skraplacz. Rdzenie kolb wyrzucane są w całości lub w postaci rozdrobnionej na pole. Do obsługi kombajnu potrzeba co najmniej 3 osób [Barnes 1997, Niedziółka *i in.* 2004].

Poprawa jakości pracy zespołów roboczych kombajnów powoduje, że straty i uszkodzenia ziarna występujące przy mechanicznym zbiorze stanowią niewielki procent

(3-5%). Zbiór mechaniczny wymaga jednak odpowiedniej uprawy i doboru odmian kukurydzy. Najlepsze są odmiany, których rośliny wytwarzają 1 kolbę i charakteryzują się wyrównanym stopniem ich dojrzałości. Zbiór kolb na cele przetwórcze w coraz większym stopniu przeprowadza się kombajnami. Niewielkie uszkodzenia mechaniczne ziarna nie są istotne w przypadku, gdy zostanie ono szybko poddane przetworzeniu.

URZĄDZENIA DO ODCINANIA ZIARNA OD RDZENI KOLB

Odcinanie ziarna od rdzeni kolb kukurydzy odbywa się na specjalnych maszynach zwanych obcinarkami. Dzięki zastosowaniu nowoczesnych rozwiązań konstrukcyjnych wydajność wzrasta, a obsługa i konserwacja staje się prosta. Głowica jest zasadniczym elementem roboczym urządzenia. Ma ona sześć centrycznie rozmieszczonych noży oraz mechanizm do ich automatycznego ustawiania w zależności od średnicy kolby (rys. 2).

W celu uzyskania ziarna wysokiej jakości zespoły robocze tych maszyn kopiują kolby, aby wszystkie ziarna były odcinane jak najbliżej rdzeni. Nowe mieszalnie kukurydzy zapewniają maksymalną długość odcinanego ziarna. Ważne jest, aby odcięte ziarna były równe i bez porozrywanej okrywy owocowej oraz obecności grubych łusek rdzeni, dlatego noże powinny być często ostrzone. Regulację zespołu odcinającego przeprowadza się odpowiednio do wielkości i właściwości fizycznych obrabianego surowca. Kolby kukurydzy powinny być układane węższym końcem w kierunku głowicy odcinającej, gdyż wtedy noże prawidłowo odcinają ziarno. Podczas pracy obcinarki bardzo ważne jest systematycznie kontrolowanie, a w miarę potrzeby oczyszczanie i smarowanie wszystkich ruchomych części maszyny. Ma to duży wpływ na jakość odcinanego ziarna, ponieważ przy zanieczyszczeniu głowicy tnącej wolniej zmienia się położenie noży w stosunku do średnicy kolb, co może zwiększać ilość nieprawidłowo odciętych ziaren [Niedziółka *i in.* 2004].


Rys. 2. Schemat obcinarki ziarna kukurydzy cukrowej: 1 – głowica nożowa, 2 – podajnik kolb, 3 – rolki układu kopiującego, 4 – rolki układu usuwania rdzeni kolb, 5 – kolba, 6 – czujnik siły

Fig. 2. The scheme of sweet corn kernel cutter: 1 – knife head, 2 – cobs feeder, 3 – rollers of copying set, 4 – rollers of cobs cores removing, 5 – cob, 6 – sensor of force

W obudowie obcinarki zamontowana jest głowica tnąca i dwie pary rolek podających kolby do głowicy oraz jedna para rolek za głowicą do wyrzucania rdzeni. Do korpusu głowicy przykręcony jest podajnik kolb kukurydzy. Między łącznikiem a korpusem głowicy zamontowany jest zespół napędowo-regulacyjny głowicy. Silnik elektryczny mocowany jest do korpusu głównego, który połączony jest z podstawą. Kolby kukurydzy podajnikiem transportowane są do głowicy odcinającej. Po odcięciu ziaren rdzenie kolb wyrzucane są przez zestaw dwóch rolek znajdujących się za głowicą. Odcięte ziarna wypadają w dolnej części obudowy głowicy. Rozstaw rolek podających ustawia się samoczynnie w zależności od średnicy kolb, co pozwala na automatyczne ustawienie rozstawu noży obcinających.

PODSUMOWANIE I WNIOSKI

Zalety użytkowe kukurydzy cukrowej, wynikające z możliwości szerokiego jej wykorzystania jako rośliny przeznaczonej zarówno do bezpośredniego spożycia, jak i dla przemysłu przetwórczego, w pełni uzasadniają celowość ciągłego zwiększania arealu uprawy. W związku z tym konieczne jest poszukiwanie nowych, bardziej wydajnych sposobów zbioru kolb, zapewniających efekty jakościowe i ekonomiczne. Na podstawie dokonanego przeglądu literatury oraz przeprowadzonej analizy stosowanych technologii zbioru można sformułować następujące wnioski:

1. Ręczny zbiór kolb kukurydzy cukrowej przeprowadzony w dwóch lub trzech etapach pozwala osiągnąć maksymalną liczbę kolb najwyższej jakości. Jednak ze względu na konieczność ponoszenia znacznych nakładów pracy jest on zalecany głównie na małych plantacjach uprawy kukurydzy przeznaczonej bezpośrednio do spożycia.

2. Najnowsze rozwiązania techniczne zastosowane w konstrukcji kombajnów do zbioru kolb kukurydzy cukrowej pozwalają również uzyskać wysoką jakość surowca, porównywalną z jakością kolb zbieranych ręcznie.

3. Przy zbiorze kombajnowym dużą rolę odgrywa właściwy dobór odmian. Jest to zbiór jednoetapowy, w którym zalecana jest uprawa odmian mieszańcowych, których kolby dojrzewają równomiernie i mogą być zbierane za jednym przejazdem roboczym. Obecnie dostępne są nasiona tych odmian, a ich wysiew zapewnia jednoczesny wzrost roślin, na których kolby znajdują się w optymalnej fazie dojrzałości w liczbie przekraczającej 95%.

4. W związku z krótkim okresem zbioru, jakim charakteryzuje się kukurydza cukrowa, kombajny stają się niezastąpione na większych plantacjach. Kombajny te są przystosowane zarówno do zbioru kukurydzy w różnych porach dnia, jak i w zmiennych warunkach polowych.

LITERATURA

- Barnes H. 1997: Growers are sweet on new corn picker. *Citrus Veget. Mag.*, 61(6), 40–41.
Brecht J.K. 1998: Fresh cut sweet corn kernels. *Citrus Veget. Mag.*, 63(7), 36–37.
Kunicki E. 2003: Uprawa kukurydzy cukrowej. Wyd. Plantpress, Kraków.
Niedziółka I., Szymanek M. 2002: Wpływ warunków zbioru i przechowywania na jakość kolb kukurydzy cukrowej. *Kukurydza*, 2(20), 51–52.

- Niedziółka I., Szymanek M., Rybczyński R. 2004: Technologia produkcji kukurydzy cukrowej. Acta Agroph., Rozprawy i Monografie, (8), 114, 96.
- Nowak J., Niedziółka I., Szymanek M. 2001: Kombajny do zbioru kukurydzy cukrowej. Rol. Przegl. Tech., 7/8, 24.
- Proctor D.L. 1994: Grain storage techniques – evolution and trends in developing countries FAO. Agric. Serv. Bull., 109, Food and Agriculture Organization of the UN (FAO) Rome.
- Wize A. 1999: Supersłodka dla supermarketów. Hasło Ogrodnicze, 6, 40–42.

TECHNICAL EQUIPMENT AND DOMESTIC TECHNOLOGIES OF SWEET CORN HARVESTING

Summary. At work, the current equipment of the sweet corn producers in technical equipment as well as the harvesting technologies were presented. The dynamic growth of sweet corn cultivation for processing results in the replacement of manual cob harvesting with a combine one. It enables higher work efficiency and obtaining cobs at the optimum ripeness level, which is possible for this plant. Especially significant, good quality of the separated kernels are required, such as: smooth surface and equal length of the separated kernels, no mechanical damage, and small loss of mass and nutrients.

Key words: sweet corn, cob, kernel, technical equipment, harvesting technology

Recenzent: prof. dr hab. Bohdan Dobrzański